

Winter 2004

Missouri S&T Magazine Winter 2004

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 2004" (2004). *Missouri S&T Magazine*. 51.
<https://scholarsmine.mst.edu/alumni-magazine/51>

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.

MSM-UMR ALUMNUS

A PUBLICATION OF THE MSM-UMR ALUMNI ASSOCIATION WINTER 2004

VOL. 78, NO. 4

Boeing and UMR: reinventing the aerospace business

MSM-UMR Alumni Association

Representing over 46,000 alumni worldwide

Castleman Hall • University of Missouri-Rolla • 1870 Miner Circle • Rolla, MO 65409-0650 • Telephone (573) 341-4145 • Fax: (978) 926-7986 • email: alumni@umr.edu • http://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 Marino, Calif. (kgrpet@aol.com)

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

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

JOHN VANINGER, '63
Manchester, Mo. (jvaninger@charter.net)

SECRETARY

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

TREASURER

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

ASSISTANT TREASURER

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

DIRECTORS-AT-LARGE

DANIEL L. BOHACHICK, '99, Tulsa, Okla. (daniel.bohachick@wgc.com)
ROGER A. DORF, '65, Austin, Texas (dorfskier@aol.com)
GARY W. HINES, '95, Olathe, Kan. (gary.w.hines@sscgp.com)

KRAIG KREIKEMEIER, '63, St. Louis (kraigk1@sbcglobal.net)
JANET WICKEY-SPENCE, '85, Kirkwood, Mo. (janetwi@sbcglobal.net)

AREA DIRECTORS

Area 1 **PAUL G. BALDETTI, '81**, Skaneateles, N.Y. (pgbalde@att.net)
Area 2 **ROBERT J. SCANLON, '73**, Brookeville, Md. (rjscanlon@msm.umr.edu)
Area 3 **JOHN R. DALTON, '88**, Coker, Ala. (packerpalaceal@aol.com)
Area 4 **LEROY E. THOMPSON, '56**, Pensacola, Fla.
Area 5 **LISA (WILLHAUS) GIBSON, '93**, Liberty TWP, Ohio (gibson.lg@pg.com)
Area 6 **MARVIN E. BORGMEYER, '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. (cocoabean77@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. (asinglet@fidmail.com)
Areas 10-18 **KELLEY (JOZWIAK) THOMAS, '91**, Kirkwood, Mo. (mkthomas@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 **DAVID B. AKERS, '82**, Phoenix, Ariz. (dakers20@cox.net)
Area 22 **DAVID L. BEGLEY, '73**, Longmont, Colo. (begleys@comcast.net)
Area 23 **DENNIS LEITTERMAN, '76**, Sunnyvale, Calif. (dennis_leitterman@hp.com)
Area 24 **PETER MALSCH, '62**, Enumclaw, Wash. (windycreek@tx3.net)

STUDENT REPRESENTATIVES

JULIA ROSEMAN, Student Council President (jcr26e@umr.edu)
STEFANIE RICCA, Student Union Board President (sub@umr.edu)
NATHAN L. MUNDIS, Graduate Student Representative (nmundis@umr.edu)

COMMITTEE CHAIRS

HENRY E. BROWN, '68, Cincinnati, Ohio (brownhe@fuse.net)
DAVID W. DEARTH, '68, Rolla, Mo. (dearth@fidnet.com)
RONALD W. JAGELS, '86, St. Louis (rjagels@msm.umr.edu)

ED MIDDEN III, '69, Springfield, Ill. (hemiddeniii@worldnet.att.net)
ROBERT R. MORRISON JR., '71, Naperville, Ill. (theromorco@aol.com)
CRAIG S. O'DEAR, '79, Kansas City, Mo. (csodear@bryancave.com)

PAST PRESIDENTS

ARTHUR G. BAEBLER, '55, Grantwood Village, Mo. (ivbaeb@charter.net)
RICHARD H. BAUER, '51, St. Louis (rhbswb@charter.net)
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@sbcglobal.net)
PAUL T. DOWLING, '40, St. Louis

RAYMOND O. KASTEN, '43, Kansas City, Mo.
JAMES B. MCGRATH, '49, St. Louis
ZEBULUN NASH, '72, Baytown, Texas (zeb.nash@exxonmobile.com)
MELVIN E. NICKEL, '38, Chicago, Ill.
JAMES R. PATTERSON, '54, Sikeston, Mo. (jrpat@charter.net)
LAWRENCE A. SPANIER, '50, Wellington, Fla. (revellee@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. ANDRES, Administrative Assistant (mcmillen@umr.edu)
RENEE D. STONE, Administrative Assistant (renees@umr.edu)
BRANDI WASHBURN, Secretary (brandiw@umr.edu)

MSM-UMR ALUMNUS

A PUBLICATION OF THE MSM-UMR ALUMNI ASSOCIATION

WINTER 2004

VOL. 78, NO. 4

Table of Contents

BOEING and UMR / REINVENTING THE AEROSPACE BUSINESS

RESEARCH PARTNER.....4-9

- Launching new frontiers*.....5-7
- Helping the aircraft industry breathe easier*.....8-9
- Making cleaner skies*9

EDUCATIONAL PARTNER..... 10-13

- Learning on the job*.....10-11
- Boeing creates new scholarship program*11
- UMR systems engineering:
a main attraction for Boeing*12-13

ALUMNI LEADERS 14-23

- A 'stinging' career for Bob Feldmann*14
- Frank Statkus flies high on a 7E7 'dream'*.....15
- Richard Paul: Leading by example*.....16
- Twice is nice for E. David Spong*17
- It all adds up for Raquel P. Cundiff*18
- An engineering 'architect' (Michael Emanuel)*19
- Taking the plunge (John Eash)*20
- Fly by day, rock by night (Edward Hill)*21
- Ahead of the 'software' game (Nelson Minter)*22
- Out of the comfort zone (Sylvia Strackeljahn)*23

Profile of Donors.....62-112

Changing the future of UMR

ABOVE: Conceptual drawing of the 7E7 Dreamliner scheduled to begin flying passengers in 2008. Alumni pictured (left to right): John Eash, AE'79, MS EMgt'90; Sylvia Strackeljahn, EMgt'03; and Nelson Minter, CSci 84, MS SysE'02.

ON THE COVER: The F-22 Raptor in flight. Alumni pictured (left to right): Michael Emanuel, EE'87; Peggy Corkern, MS SysE'03; Greg King, MS SysE'03; Rob Stuart, MS SysE'03; and Julie Roth, a sophomore in engineering management.

All photos of Boeing products pictured in this magazine are courtesy of The Boeing Co. A special thank you to Lynn Steinberg, with external communications (St. Louis region), for coordinating the bulk of the photos, and to all the Boeing communications offices that assisted along the way.

DEPARTMENTS

- Letters.....3
- Around Campus.....24-31
- Research News.....32-35
- Briefly35
- Minor Sports (tribute to Coach Mercier)36-37
- Association News.....38-45
- Section News46-49
- Alumni Notes50-58
- Memorials59-61

PROFILE

- Air Capital Section113

ENTREPRENEURS AND LEADERS

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

A decade ago, the *MSM-UMR Alumnus* began a series of special issues focusing on entrepreneurship and leadership.

Through the process of preparing those special issues, we identified more than 1,000 alumni entrepreneurs and hundreds of alumni CEOs, presidents, vice presidents and other leaders from the corporate and non-profit sectors. Now as we continue our mission of preparing today's students to become tomorrow's leaders and entrepreneurs, we're seeking to measure how well we're doing and to feature some of our more recent leaders in the magazine and on a new website. To stand up and be counted

and to be considered for the magazine or website, 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.

ENTREPRENEURS AND LEADERS

Information Form

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 the 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

REBECCA FRISBEE
Art & Production Editor

From the Editor's Desk

Flight into the future

The planes flew overhead in a tight V formation, the P-51 Mustang flanked by the F-15 Eagle and F-16 Falcon. The jets dwarfed the prop plane, giving the appearance they were on the verge of devouring it. It was one of those breath-holding moments that thrills, leaving an indelible impression. Last year there were many tributes like this in celebration of the 100th Anniversary of Flight. My family and I were fortunate to witness this legends of flight demonstration at Scott Air Force Base in Illinois.

As we were working on this issue, scenes from that September 2003 day kept coming back to mind. Planes are exciting. They grab your attention. They're sleek, fast, loud and powerful. They are capable of maneuvers that seem to defy the law of gravity and can move at speeds that push beyond the sound barrier. So, it seems only fitting that UMR would have more than 1,500 alumni working at The Boeing Co. This issue speaks of those men and women who continue to advance technologies of flight – from commercial, defense, space and futuristic aircraft to electronics, missiles and rotorcraft. Their work and the work that UMR and Boeing are doing as research and educational partners continues to change the future of flight and higher education.

This issue also contains our Profile of Donors. Your contributions over the past year totaled more than \$11 million. With limited state funding, your investment in and support of the educational value of UMR is greatly needed and appreciated. This year we've enclosed a giving envelope and I encourage you to take a moment to read about the many ways your continued support helps strengthen UMR.

Wishing you and yours a Happy New Year!

Statement of Ownership, Management, and Circulation

(required by 39 USC 3685)

1. **Publication Title:** MSM-UMR Alumnus
2. **Publication Number:** 323-500
3. **Filing Date:** 11-10-04
4. **Issue Frequency:** Quarterly
5. **Number of Issues Published Annually:** Four
6. **Annual Subscription Price:** -0-
7. **Complete Mailing Address of Known Office of Publication (not printer) (Street, city, county, state, and ZIP+4):**
MSM-UMR Alumni Association, 1870 Miner Circle, Castleman Hall, Rolla, MO 65409-0650
9. **Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor Publisher:**
MSM-UMR Alumni Association, 1870 Miner Circle, Castleman Hall, Rolla, MO 65409-0650
Editor: Rebecca Frisbee, Publications Office, University of Missouri-Rolla, 1201 State Street, Room 105, 1870 Miner Circle, Rolla, MO 65409-1520; **Managing Editor:** Marianne Ward, MSM-UMR Alumni Association, 1870 Miner Circle, Castleman Hall, Rolla, MO 65409-0650
10. **Owner:** MSM-UMR Alumni Association, 1870 Miner Circle, Castleman Hall, Rolla, MO 65409-0650
11. Not Applicable
12. **Tax Status:** Has Not Changed During Preceding 12 Months
13. **Publication Title:** MSM-UMR Alumnus
14. **Issue Date for Circulation Data Below:** September 2004

15. Extent and Nature of Circulation:	Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
a. Total Number of Copies (Net press run):	49,169	47,500
b. Paid and/or Requested Circulation		
1. Paid/Requested Outside-County Mail Subscriptions Stated on Form 3541 (Included advertiser's proof and exchange copies)	46,652	45,359
2. Paid In-County Subscriptions (Included advertiser's proof and exchange copies)	-0-	-0-
3. Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Non-USPS Paid Distribution	1,341	1,327
4. Other Classes Mailed Through the USPS	-0-	-0-
c. Total Paid and/or Requested Circulation (Sum of 15b. (1), (2), (3) and (4))	47,993	46,686
d. Free Distribution by Mail	-0-	-0-
e. Free Distribution Outside the Mail	802	797
f. Total Free Distribution (sum of 15d and 15e)	802	797
g. Total Distribution (sum of 15c and 15f)	48,795	47,483
h. Copies Not Distributed	374	17
i. Total (sum of 15g and h)	49,169	47,500
j. Percent Paid and/or Requested Circulation (15c divided by 15g times 100)	98%	98%

16. **Publication of Statement of Ownership:** Publication required. Will be printed in December 2004 issue of this publication.
17. **Signature and Title of Editor, Publisher, Business Manager, or Owner:**

Marianne A. Ward (Managing Editor) date 11/10/04.

I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including multiple damages and civil penalties).

MSM-UMR ALUMNUS

The MSM-UMR Alumni Association publishes the *MSM-UMR Alumnus* 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

Gary Thomas

MSM-UMR ALUMNI ASSOCIATION PRESIDENT

Larry Hendren, '73

EXECUTIVE VICE PRESIDENT

Lindsay Lomax Bagnall, '76

The *MSM-UMR Alumnus* is written, edited and designed by the staff of the UMR Publications Department, the UMR Public Relations Department, and the MSM-UMR Alumni Association.

ART & PRODUCTION EDITOR

Rebecca Frisbee, '90

EDITORS

(Alumni) Marianne Ward
(News & Features) Andrew Careaga

ASSOCIATE EDITORS

Claire Faucett
John Kean
Mindy Limback
Mary Helen Stoltz, '95

ALUMNI SECTIONS EDITOR

Stephanie Martensen

ALUMNI NOTES EDITOR

Tracy Wilson

CONTRIBUTING WRITERS

Melissa Dereberry
Amy Edwards

PRODUCTION ASSISTANTS

Tricia Murphy
Ian Nance
Joann Stirtz
Shannon Stites

STUDENT ASSISTANT

Kelly Carlin

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

BOEING AND UMR:

reinventing the aerospace business

photos by Boeing Imaging Services

When U.S. Sen. Christopher (Kit) Bond announced last spring that UMR had received a \$9.8 million federal contract to create a new research center devoted to advancing the aerospace industry, it was a big occasion for UMR. The federal appropriation – which has since increased to more than \$13 million – was the largest ever for the campus.

It's also the latest in a long history of partnerships between UMR and Boeing – partnerships that are transforming UMR education as well as the aerospace industry.

With more than 1,500 UMR graduates on the payroll, Boeing is the biggest employer of UMR alumni. The aerospace giant is also a big educational partner, responsible for helping UMR expand its distance education offerings in the late 1990s and supportive of UMR research and study programs. Boeing donations have helped establish scholarships, new

programs (such as the Product Innovation and Creativity Center in the planned expansion to the mechanical and aerospace engineering complex), and new research initiatives. Numerous students have spent a semester or two working for Boeing through UMR's Cooperative Education Program, and since 1997, four UMR professors have also learned from Boeing engineers through the Boeing A.D. Welliver Faculty Fellow program. Moreover, a number of UMR graduates have moved up the Boeing chain of command to become leaders of the organization. One of them was also the chief architect for Boeing's two Malcolm Baldrige National Quality Awards.

UMR's partnership with Boeing is the focus of this issue, and the stories and profiles that follow offer but a glimpse of the many ways in which UMR and Boeing, working together, are changing the face of aerospace and higher education.

Center for Aerospace Manufacturing Technologies **LAUNCHING NEW FRONTIERS**

*Partnership among UMR, Boeing and the Air Force
will transform the aerospace industry*

by Andrew Careaga (acareaga@umr.edu)

When **Ming Leu** joined UMR in 1999 as the Keith and Pat Bailey Distinguished Professor of Integrated Product Development and Manufacturing, he came in with a lot of big ideas. But the biggest by far was a plan Leu and two other UMR officials hatched three years ago.

Spearheaded by School of Engineering Dean **Bob Mitchell**, in collaboration with Leu and Vice Provost for Research **Wayne Huebner**, CerE'82, PhD CerE'87, the idea was to capitalize on UMR's strong ties with two long-time research partners: Boeing and the Air Force. The UMR trio wanted to coordinate a broad array of current aerospace-related research projects on campus and propose several new collaborative projects, all under the banner of a single research center.

Last spring, those efforts bore fruit when U.S. Sen. Kit Bond, a Republican from Missouri and a senior member of the Senate Appropriations Committee, announced a \$9.8 million federal appropriation to create the Center for Aerospace Manufacturing Technologies (CAMT) at UMR. Leu was named director of the center, through which campus researchers will work with personnel from Boeing Phantom Works – the company's research and development unit – and the U.S. Air Force's Research Laboratory at Wright-Patterson Air Force Base in Ohio to take the aerospace industry to the next level.

That federal appropriation – later bolstered by another \$3.5 million in funds from this fiscal year – was the largest ever for UMR. But it isn't the only thing big about the new center. Involving 30 faculty members from more than a dozen disciplines,

(Continued on page 6)

Research conducted in UMR's friction-stir welding lab (left) and rapid prototyping and manufacturing lab (center) will contribute to the new Center for Aerospace Manufacturing Technologies. At right, CAMT Director Ming Leu.

photo by Dan Seifert/Stone House Photography

photo by Dan Seifert/Stone House Photography

photo by Bob Phelan/Photomasters

Current Boeing projects such as the 7E7 Dreamliner (above) may benefit from the new Center for Aerospace Manufacturing Technologies at UMR.

along with more than 50 graduate and undergraduate students, the CAMT is the largest research initiative ever undertaken at UMR. Though housed primarily in Leu's home department of mechanical and aerospace engineering, the center's work will be conducted in 17 different labs and facilities across campus. And with 10 emphasis areas, the center's scope of work is the most comprehensive of any UMR research initiative.

'Needs-driven' research

In short, the CAMT promises to redefine many aspects of the aerospace industry – from safety on the shop floor to supply-chain management and the design of ultra-high-heat-resistant nose cones for military uses. CAMT research into the use of composite materials may also benefit Boeing's newest commercial aircraft effort, the 7E7 Dreamliner, which is expected to take flight in 2008.

Think of the CAMT as a launch pad to propel the aerospace industry into the future, as well as an incubator for new ideas.

"This is very needs-driven," says Leu, adding that the 10 emphasis areas (see sidebar, page 7) "are of great interest to Boeing and the Air Force and were developed with their input."

While the center is only a few months old – the official announcement occurred last May – several of the projects now under its aegis have been under way for years. For example, efforts to develop new materials for coating aircraft (see page 14) began more than a decade ago.

Leu envisions an array of similar new products and technologies to spin off from the center's research in coming years. But industry needs will drive the R&D, Leu says. "We need to see what the needs of the Air Force are and the needs of the aerospace industry – including Boeing, Boeing's suppliers and other aerospace manufacturing companies."

A perfect fit

Boeing's liaison for the project, **Ricky L. Martin**, MetE'82, MS EMgt'84, sees this partnership between his company and UMR as a perfect fit. The campus' research expertise and close proximity to St. Louis, where much of Boeing's military aircraft and weapons production facilities are housed, benefit both parties, he says.

"UMR's reputation as a leading engineering institution with world-class capability in materials, manufacturing and product technology development ... makes this an ideal partnership," says Martin, who is department manager of materials, processes and standards engineering at Boeing St. Louis.

Leu concurs. "We have a lot of in-house expertise in broad areas of manufacturing that are critical to the aerospace industry," he says. And the UMR-Boeing-Air Force research partnership will be critical to the future of flight.

photos by Dan Seifert/Stone House Photography

Left: A student explores the virtual reality lab. Right: A graduate student works in the laser materials processing lab.

Taking aerospace to new heights

The UMR Center for Aerospace Manufacturing Technologies, a partnership among UMR, Boeing and the Air Force, focuses on 10 research areas to address the needs of the aerospace industry:

Advanced simulation. Projects include developing auto-identification methods to better manage inventory and research to improve fastener installation on aircraft.

High-speed machining. Projects include developing techniques to machine thin-walled titanium to strengthen aircraft material and lower cutting forces.

Abrasive slurry cutting. This research area involves high-precision cutting with “micro-abrasive” water jets – a method that will improve the fabrication of aircraft parts.

Rapid prototyping and manufacturing. UMR researchers will use two new RP techniques – rapid-freeze prototyping (which uses water) and laser deposition – to develop prototypes for solid-metal nose cones and other aircraft and missile parts.

Laser materials processing. Research in this area involves the use of a speedy “femtosecond” laser – femtosecond meaning a quadrillionth of a second – to develop new micro-drilling methods.

Friction-stir processing. Researchers in this area are developing ways to strengthen joints in aircraft manufacturing through a new metal-mixing process.

Non-chrome coating. Projects include development of corrosion-resistant and environmentally friendly aircraft coatings (see story, page 8).

Non-destructive evaluation. Techniques include microwave testing of materials to improve repairs of aging aircraft.

Composites manufacturing. Among the many projects in this area is an effort to develop materials that can withstand extreme heat. These materials would be used on missiles and other high-tech weaponry.

Electronic materials processing. Projects include electromagnetic compatibility studies to reduce the risk of electromagnetic interference aboard airplanes and studies to further develop lead-free soldering methods.

For more information about the center’s research programs, visit the CAMT website at campus.umn.edu/camt.

photo by Dan Seifert/Stone House Photography photo by Pete George/Boeing Imaging Services

Helping the aircraft industry breathe easier

by Claire Faucett

Results from UMR research that began more than a decade ago may help solve one of Boeing's and the Air Force's biggest environmental and safety concerns: the use of chrome-based coatings on aircraft. Chrome-based coatings prevent corrosion of aircraft, but also pose a health hazard for the workers who apply the paint, says **James Stoffer**, Curators' Professor emeritus of chemistry at UMR and one of the chief investigators on the project.

In an effort to create a safer work environment but still provide corrosion protection for the aircraft, UMR, Boeing, the Air Force, and Deft Industrial Finishes have developed a non-chrome primer to use in place of the current chrome-based primer.

The type of chrome used in the current primer is "hexavalent" and is considered a hazardous form by the U.S. Environmental Protection Agency (EPA). Hexavalent chrome can cause severe respiratory problems, and in some cases can lead to lung cancer.

Soon, the industry will be forced to take action on the use of hexavalent chrome. The U.S. Occupational Safety and Health Administration (OSHA) plans to initiate new rules in January 2006 requiring the industry to significantly reduce the amount of chrome exposure to employees.

"Our goal is to change the primer from chrome to non-chrome," says Larry Triplett, Boeing manager for environmental R&D. "The applications are for new production and for repaints for both military and the commercial side."

Tests on the non-chrome primer performed by UMR and Boeing show that the non-chrome primer holds up very well, says Stoffer. For the test, a sample of coated aluminum alloy – the most common kind found on aircraft – is placed in a "salt-fog

chamber" that accelerates corrosion rates and helps determine the effectiveness of the corrosion prevention coating.

The current chrome-based primer typically lasts 2,000-3,000 hours without significant corrosion. "Some of the non-chrome primer samples have gone considerably longer, as much as 4,000 and 5,000 hours in salt fog," says Stoffer.

UMR's non-chrome corrosion-inhibiting compound will replace the chrome inhibitor in the commercial aerospace primer without altering any other steps in the manufacturing process. "So we can spray it like we do now," says **Steve Gaydos**, MS MetE'84, associate technical fellow at Boeing and main liaison for this UMR project. "There will be no change in our spray equipment, or in the way we spray the paint on the aircraft."

"Working with Boeing keeps us aware of current manufacturing procedures, which helps us make sure anything we do is compatible with their operating procedures, or at least causes as little disruption as possible to existing manufacturing techniques," says **Tom O'Keefe**, MetE'58, PhD MetE'65, Curators' Professor emeritus of metallurgical engineering and one of the lead researchers. "The support and guidance we have received from Air Force personnel, in particular Steve Szaruga and Lt. Stephen Chupp of the Materials Directorate of the Air Force Research Laboratory in Dayton, Ohio, have also been important in keeping the work focused on meeting the Air Force's needs."

UMR, Boeing and the Air Force are also working with Deft Industrial Finishes to manufacture the non-chrome primer. **Eric Morris**, PhD Chem'00, was one of the primary inventors of the non-chrome inhibitor system while a graduate student

photos by Dan Seifert/Stone House Photography

Researchers prepare aluminum alloy samples (far left). Boeing employees Larry Triplett and Steve Gaydos (blue shirt) place samples in a salt-fog chamber (center). James Stoffer (second from left, above) reviews samples with researchers.

at UMR and is now working for Deft," says **Matthew O'Keefe**, MetE'85, associate professor of metallurgical engineering and co-investigator for the project.

The use of this primer could be a huge leap for Boeing and the Air Force in minimizing the impact to the environment because "the primer in the chrome system contains more than 90 percent of the total chrome in the coating system," says Stoffer. "And aircraft are typically stripped and repainted every five to 10 years during their 40- to 80-year life span."

Ultimately, UMR hopes to create an entire coating system that will remove chrome from the coating process entirely, not just from the primer, says Matt O'Keefe.

Other members of the UMR research team are **Joe Edington**, MetE'98, PhD MetE'04, postdoctoral fellow in the Materials Research Center (MRC); **Bill Fahrenholtz**, assistant professor of ceramic engineering; **Scott Hayes**, a Ph.D. student in chemistry; **Ajay Padwal**, postdoctoral research fellow in MRC/chemistry; **Tom Schuman**, assistant professor of chemistry; **Ahmed Shahin**, a Ph.D. student in chemistry; **Paul Yu**, research assistant professor at the MRC; and **Alex Williams**, Chem'93, a Ph.D. student in chemistry. **Melody (Porter) Bennett**, ChE'99, chemical engineer and scientist at Boeing, has also contributed to the project.

Alumni who worked on the research while students include **Vaidehi Dongre**, MS CerE'04; **Xuan Lin**, MS CerE'95, PhD MetE'98; **Shantanu Patwardhan**, MS ChE'01; **Berny Rivera**, MS MetE'02; and **Haifeng Zhou**, MS CerE'01, MS CSci'01.

Making cleaner skies

by Mary Helen Stoltz (mhstoltz@umr.edu)

Although poorly understood, aircraft particulate emissions are a critical component of aircraft exhaust that affects all aircraft operations.

In an effort to understand those emissions and make them more environmentally friendly, UMR joined Boeing as a partner in a consortium of researchers from other universities, the military and federal government agencies to form the UMR Center of Excellence for Aerospace Propulsion Particulate Emissions Reduction.

Established in 2003 with a \$3.15 million federal appropriation funded through NASA, the center coordinates research conducted at UMR, the Massachusetts Institute of Technology, the University of Illinois and Georgia Institute of Technology, as well as with corporate partners Boeing and Aerodyne Research Inc. The center's work includes research for NASA and the Air Force.

"There is an immediate and crucial need to characterize and measure particulate emissions from aviation, and to support the development of the predictive tools for current and future propulsion emission reduction strategies," says **Philip Whitefield**, director of the UMR COE.

Whitefield, a chemist, and physicist **Donald Hagen**, director of the UMR Cloud and Aerosol Sciences Laboratory, lead this research. The two are examining what goes on inside aircraft engines to produce emissions and what effect those emissions have on the atmosphere and, ultimately, air quality and human health.

The researchers hope to develop standardized techniques for measuring the formation and growth of particulates outside of the engine in the exhaust plume, and for characterizing and measuring emissions in commercial aircraft, both in service and in development.

In addition, the researchers are creating validated models of particulate production in the hot sections of turbine engines and in their exhausts to develop predictive tools for future emissions reduction strategies.

photo by Ian Nance/UMR Publications

photo by Peter George/Boeing Imaging Services

photo by Ian Nance/UMR Publications

Learning on the job

by Mary Helen Stoltz (mhstoltz@umr.edu)

Imagine you're a college student responsible for allocating funds in a multi-billion-dollar program to redesign the modern military, shifting the focus away from personnel to the use of the latest technology to deliver essential information in the best possible way.

Now imagine being responsible for power supplies in satellites used by the government, the military, weather forecasters, and the communications and entertainment industries.

UMR's Cooperative Education Program gives students the opportunity to work in jobs like these at dozens of different companies, including one of the largest employers of co-op students, Boeing.

Chip Moll, a senior in engineering management, learned the ins and outs of corporate finance in two co-op positions with Boeing in St. Louis. He spent the spring as a supplier management and finance analyst on the tactical aircraft (TACAIR) program, then moved to Future Combat Systems to work on a multi-billion-dollar budget for a 14-year program to redesign the U.S. Army.

In the process he learned more than just corporate finance; he realized he missed the hands-on aspect of engineering. "It motivated me to shift to a more technical emphasis within

engineering management," Moll says. "It taught me I don't want to focus on just the money aspect of the job." Next summer, Moll plans to shoot for his ideal co-op job, one in manufacturing engineering. By the time he graduates next December, he'll know exactly what he wants from a career, thanks to his co-op experiences.

Michelle Kuykendal, a senior in computer engineering and electrical engineering, spent seven months honing her skills as a power systems engineer with Boeing Satellite Systems in Los Angeles. The company designs, builds, tests and launches satellites for both military and commercial uses.

"It was really exciting," Kuykendal says. "There was a lot to do under a lot of pressure and I learned so much."

She impressed her superiors enough to be invited back – this time for a full-time position. But as much as she loved her work at Boeing, her yearning for research in biology might be stronger. After graduation she hopes to combine her minor in biological sciences with her degrees in electrical and computer engineering in a biomedical engineering graduate program.

Kuykendal and Moll agree that co-oping was the best thing they could have done to prepare them for life after graduation and urge other students to give it a try.

photo by Peter George/Boeing Imaging Services

From left to right: Boeing co-op students Michelle Kuykendal, Julie Roth, Chip Moll and Drew Elledge.

"Just do it," Kuykendal says. "It gives you a great idea of what is going on in your field."

"Get an early start," Moll adds. "Look around at company information. Find out what they do."

Following Moll's path, engineering management sophomore **Julie Roth** spent the fall working in supplier management finance for Boeing in St. Louis. She already sees the value of her experience.

"I would definitely recommend that students take advantage of the co-op program," Roth says. "Even though I will probably have a later graduation date, I think the pluses definitely outweigh the minuses."

When mechanical engineering junior **Drew Elledge** returns to class work in January after a fall semester co-oping with Boeing, he expects his time in Boeing's subsystems definition department to have a big impact.

"Being able to see how everything gets applied in the real world will change what I see in class," he says. "So far, it has been just equations and problems to me. Learning the way these things are actually applied will let me see the whole picture."

photo by Mindy Limback/UMR Public Relations

Robert C. Feldmann, second from left, presents a \$225,000 check to fund the Boeing Scholars Program. With Feldmann, from left: **Robert Mitchell**, dean of the UMR School of Engineering; **UMR Chancellor Gary Thomas**; **Wayne Huebner**, UMR vice provost for research; and **Matt Daniels**, Boeing University Relations manager, East Central Region.

Boeing creates new scholarship program

Robert C. Feldmann, CSci'80, program manager of Boeing's E/A-18G Program, visited campus in June to present a \$225,000 donation to fund a new Boeing Scholars Program for UMR students. A total of \$185,000 will go toward scholarships, with \$40,000 earmarked for other student programs.

"The goals of the Boeing Scholars Program at UMR are to attract and retain more students in technical degrees," says Feldmann. "This is especially true for females and minorities, who are underrepresented in our technical workforce and represent an enormous untapped resource. For this reason, 80 percent of the scholarship funds are dedicated to females and minorities."

Boeing plans to donate \$185,000 each year to fund the scholarships.

The aerospace company has been an industry leader in helping universities develop their engineering and technical programs, says **Robert Mitchell**, dean of the School of Engineering at UMR. "The Boeing Scholars Programs represents a new level of commitment to help provide access to all and especially encourage women and minorities to live up to their potential," he says.

photo by Lisa Stuart/Lisa Stuart Photography

photo by Bob Phelan/Photomasters

Top photo (left to right): Peggy Corkern, MS SysE'03, Greg King, MS SysE'03, and Rob Stuart, MS SysE'03. Bottom photo: Cihan Dagli, head of systems engineering at UMR.

Systems engineering:

They say that a TV camera adds 10 pounds to a person. But when the video shows up on a computer monitor instead of a television screen, a different effect may occur. At least that was the experience for **Rob Stuart**, MS SysE'03, when he finally met one of his UMR professors in person after seeing him on the small screen.

Stuart, an associate technical fellow for Boeing in Huntsville, Ala., took an online course taught by **Frank Liou**, a UMR professor of mechanical and aerospace engineering, as part of the coursework for his systems engineering degree. When he met Liou on graduation day in May 2003, the first time he set foot on campus, Stuart thought the 5'9" professor looked "a little taller in person."

Whether the camera adds to or subtracts from a person's stature, the online systems engineering degree program – a degree created by UMR to specifically meet Boeing's needs – has added to the careers of Stuart and 74 other Boeing employees who have earned master's degrees through the program since its creation in 2000. Now with 209 students enrolled this semester, the systems engineering program has expanded beyond Boeing to attract students on campus and elsewhere, says **Cihan Dagli**, head of systems engineering at UMR.

a main attraction for Boeing

by Andrew Careaga (acareaga@umr.edu)

For Stuart, the online program's flexibility, coupled with its compatibility with Boeing's needs, made for a perfect fit. Now working on the Joint Tactical Radio Program for the Army, he needed something beyond his bachelor's degree in electrical engineering to help him handle the complexities of working on radio systems for military and aerospace applications. The work is true systems engineering, as it affects – and can be affected by – various other parts of a complex system, such as computer networks, electromagnetic compatibility, and the infrastructure and mechanics of an aircraft.

His co-worker **Peggy Corkern**, MS SysE'03, also based in Huntsville, was a rocket propulsion engineer for Boeing when "Rob talked me into" enrolling in UMR's systems engineering program. She and Stuart worked together on the environmental control system of the International Space Station a few years ago, but with Boeing looking at new directions for the future, "I needed to get back to something that the company could relate to," she says.

A mechanical engineer by training, Corkern is now an associate technical fellow for Boeing Phantom Works, where she conducts computer modeling and simulation for missile defense systems. The systems engineering degree

"gives me a totally different perspective," she says. "Now I apply a different way of thinking to everything I do. I also have a better appreciation for other disciplines. It helps to be able to understand what other engineers do."

For **Greg King**, MS SysE'03, now a senior systems engineer for Boeing's Joint Tactical Radio System/Joint Blue Force Tracking Simulation Awareness, getting the master's degree was more of a personal goal than a career move. Yet, he says, "I've been able to apply a lot of what I learned in these courses to my job."

A systems engineering degree from UMR not only adds stature to Boeing employees, but also to the company itself. The concept is embedded in Boeing's strategic planning document, Visions 2016. "Large-scale systems integration" is the second of three core competencies listed in the document. According to Dagli, that means that "every engineer has to be a systems engineer. That's the Boeing philosophy."

A 'stinging' career for Bob Feldmann

by Mindy Limback (limbackm@umr.edu)

Bob Feldmann, MS CSci'80, can't stop buzzing about Boeing. Originally hired by McDonnell Douglas as a software engineer for the original F/A-18 Hornet's mission computer more than 25 years ago, Feldmann stayed on as the company changed hands to Boeing and remained in St. Louis for most of his career. He moved his way through the ranks to become program manager for the E/A-18G, a new electronic attack version of the FA-18 Super Hornet.

"The Boeing 777 is my favorite airplane because it's a tremendous blend of technology, customer influence and the resolve of the company to build it," Feldmann says. "I always sit by a window when I fly because, when I look at the ground, it still strikes me as an amazing feat of ingenuity."

Feldmann earned his master's degree from UMR through the Engineering Education Center in St. Louis during "a time when the whole computer and software world was just exploding." He learned a lot from his advisor, **Dan St. Clair**, now the chair of the computer science department at UMR. "What I liked about Dan was his ability to talk about the topics in a very clear and straightforward way, which is exactly what we want our engineers to do," he adds.

Feldmann also learned the importance of staying current with technological advances in the industry. The terrorism events over the past few years have highlighted to the U.S. government the need to be "ever-watchful" in a number of areas, he says.

"I think the government has a renewed belief that investments in enabling technologies inside the military are valuable," Feldmann says. "For instance, the military aerospace industry is on the cusp of the introduction of autonomous,

unpiloted vehicles. These unpiloted vehicles will someday be able to do virtually everything that piloted vehicles do today. There will always be a need to have humans in the loop, but they won't always be sitting in the cockpit of the aircraft."

As a manager, Feldmann says he finds the easiest way to inspire people is to simply explain to them why their contribution is critical. "Inspiration is easy because people want to do things that make a difference," he explains. "They want to have an impact. Conversely, the hardest part about being a leader is talking to people when their behaviors or performance don't measure up."

As the program manager of the newest version of the Hornet family, Feldmann leads and coordinates the activities of a number of Boeing teams to solve challenging problems, such as packaging complex electronics into an aircraft and integrating various software groups at other Boeing plants across the country into one working flight program. He urges recent graduates to "keep their perspective and always try to have solutions or a plan when they're working with people." One of the best ways current students can prepare themselves for those responsibilities is to practice communicating and solving problems in a group atmosphere.

"Students should get involved in as many teams as they can because that's the best window into the future of the workplace," he says. "I am so impressed with UMR because of the encouragement they give their students to get involved in team-based activities and the opportunity they provide the students to do just that."

photo by Pete George/Boeing Imaging Services

"I am so impressed with UMR because of the encouragement they give their students to get involved in team-based activities and the opportunity they provide the students to do just that." —Bob Feldmann

Frank Statkus flies high on a 7E7 'dream'

by Mindy Limback (limbackm@umr.edu)

A 1931 Buick and the new Boeing 7E7 Dreamliner may not seem to hold much in common, but they both have a hanger in the heart of **Frank Statkus**, AE'71, MS AE'72. As vice president of advanced technology and processes for the Boeing 7E7 program in Everett, Wash., Statkus spends his time balancing an appreciation for the past with an anticipation of the future.

"We're reinventing the way commercial airplanes are designed and built," says Statkus, a collector of 1931 Buicks and Hudsons. "As a result, we will be able to redefine what a competitive playing field in the commercial marketplace is."

After creating the 777 (the world's first digitally designed aircraft) a decade ago, Boeing engineers are taking another leap forward by using new software to design the 7E7 plane as well as its production, operation and maintenance. The end result: engineers will snap the aircraft's composite wings and fuselage together like Legos in 72 hours. "If you want to know where the state-of-the-art in composite-technology manufacturing is, it's here," Statkus says. "There's no one else in the world doing this kind of work."

Boeing will begin manufacturing the 7E7 next year and plans to have the new aircraft carrying passengers by 2008. "The 7E7 will be the best commercial airplane flying," Statkus says. "To our airline customers, it will be the first product that will allow them to begin making real profits in the 21st century."

Statkus' admiration for Boeing began while he was working on his master's degree at UMR. "I was pretty impressed with the programs I saw at Boeing," he explains. "At the time, the supersonic transport program was on a rocky road with funding. As a member of the American Institute of Aeronautics and Astronautics, I was writing letters to try to support that program. It just seemed natural for me to come and work for Boeing, and I haven't regretted that decision at all."

Statkus has spent most of his 32 years at Boeing working on the defense side of the aviation industry, but recently moved into

the company's commercial business. "Switching to running technology in the commercial side was a fairly non-stressful switch," he says. "Most of my work on the military side was all about applying new technology to programs or managing the programs where that was happening, so technology isn't foreign to me."

In the office by 6 a.m., Statkus says his days are often filled with back-to-back meetings, presentations, trips and decision-making activities. But that's all part of the job, he says, and the position also requires someone willing to work "on the edge of the state-of-the-art."

"In my particular business, almost everything we do hasn't been done before," Statkus says. "It isn't always going to come out right. A good manager, in this job, takes the good with the bad. You try to manage to be good all the time, but sometimes things don't happen that way. Mistakes happen and events you wouldn't have predicted take place. When that happens, you just roll with the punches and keep going."

"If you want to know where the state-of-the-art in composite-technology manufacturing is, it's here. There's no one else in the world doing this kind of work." –Frank Statkus

Richard Paul: leading by example

by Claire Faucett

Set a good example. That may sound like something a parent might tell a child to entice good behavior, but for retired Air Force **Maj. Gen. Dick Paul**, EE'66, it's the answer to effective leadership.

"I think the best way for me to inspire others is to try to behave in a way that I would like to see them behave," says Paul, vice-president for strategic development and analysis at Boeing Phantom Works in Seattle, Wash.

Phantom Works develops technologies for both defense and commercial purposes, says Paul, who supervises more than 250 people in the organization. "It does the full range of research and development, including engineering and information technology, structural and materials technology, and lean and efficient tools for design and manufacturing," says Paul. He mainly works on the defense side, finding opportunities where Boeing can support government laboratories and bring them new technologies.

Having retired from the Air Force in 2000 after 33 years of service, Paul

found this job a perfect fit because of his experience as commander of the Air Force Research Laboratory in Ohio. "For part of this job you need an understanding of how government labs can work, and since I had been in one for my last several years, I could bring that instant understanding to the job," he says.

His experience may have attracted him to the position, but it is the people he works with who keep him there. "I really enjoy working with both the Boeing people and the government people," says Paul. "I learn something new every day. I think when you are in the learning mode it makes it fun to come to work."

No stranger to leaping ahead of the learning curve, Paul – originally from Gallatin, Mo., a little town 90 miles north of Kansas City, Mo. – graduated from high school in a class of 45 people. "I'll never forget coming to UMR as a freshman," he says. "I still remember some of my fellow students from large high schools had already had two courses of calculus. They didn't offer calculus in my little school, so I thought, 'Uh-oh, I'm in trouble.' But things evened out after a semester or two."

Hard work comes to Paul's mind when he thinks of his UMR education. "It was a good, solid engineering education," he says. "It was hard work and the courses were rigorous – to pass a course you had to deliver. But the campus was still small enough that you knew your instructors and could go to them and get help when you needed them, and the environment was still somewhat personal."

In part, Paul believes this is what helped him develop the work ethic and leadership style he sports today. "There will always be road blocks thrown up and a leader needs to be the kind of person who doesn't get stopped at the first, second, or third road block – but stays put," he says.

Continuous change in the industry can often be responsible for these road blocks. "One of the fun things about being in a leadership position is dealing with change," he says. "Don't fight change. Go with it and try to be among those leading it."

**"Don't fight change.
Go with it and try to be
among those leading it."**

-Maj. Gen. Dick Paul

photo by Ted Soquill/Corbis

Twice is nice for E. David Spong

an MSM-UMR *Alumnus* interview

Most corporate leaders would be thrilled for their organizations to win a single Malcolm Baldrige National Quality Award. You can imagine, then, how **E. David Spong**, MS AE'68, feels.

As the only two-time winner of the Baldrige award – both times while leading a division of Boeing – Spong has accomplished the unthinkable. Now retired after more than four decades in the aerospace industry, Spong stays busy on the speaker's circuit, telling others the story of quality improvement.

Boeing's first Baldrige Award came in 1998, when Spong was with Boeing Airlift and Tanker Programs, producer of the C-17 Globemaster III airlifter. Five years later, as president of St. Louis-based Boeing Aerospace Support, Spong took home his second Baldrige – this one in the service category.

Recently, Spong visited with the *Alumnus* to talk about continuous improvement, his favorite soup and life as "the Rodney Dangerfield" of the aerospace business.

Alumnus: You went out on top and with a win.

I am the only person to lead two organizations to a Baldrige win, in two different businesses. While they are both divisions of Boeing, one is a manufacturing and one is a service organization. The Baldrige people love me as well, because they can brag and say, "See? It does work."

Alumnus: What does this latest award mean to Boeing in general, or even to Boeing Aerospace Support?

If you go for an award in anything, it motivates you to do better. In our three years (at Boeing Aerospace Support) we started off just using Baldrige to try and get better. As we went along and got better, it was, "Well, maybe we would be good enough to get a site visit (from Baldrige examiners)." Then it was, "Maybe we have a shot at winning the award." By chasing the award it actually spurs you on to better heights in terms of performance.

Alumnus: Why do you think Boeing Aerospace Support won the award? What was the key?

That's a question that has no answer. I particularly like soup, which is going to sound strange, and I particularly like bouillabaisse. Bouillabaisse has all sorts of stuff in it. I have no idea what it has in it – I just know that it tastes good. So my analogy was, "We do all these things. We do team-building, we make sure we have vision and values. We make sure our leaders

are visible and that they walk the talk – they do what they believe in. When you do all those things you end up with this collaborative environment. There isn't one thing. Maybe the one thing is that the leader must believe in all these things."

When you talk about a fighter airplane, that's a very exciting thing, very technologically driven. A lot of clever engineers were involved in designing it. But when you look at the after market, like aerospace support, there is much less technology. It's not very exciting. What's the man's name that doesn't get any respect?

Alumnus: Rodney Dangerfield.

That's right. I call us the Rodney Dangerfield of the business. But then, all of a sudden this organization wins this award, and they are all walking around 10 feet tall. Finally they got some respect. Anyone who feels good about coming to work every day is going to do a better job.

Alumnus: What do you see is the primary challenge for the industry and ultimately what will make it stronger?

The industry is changing from what we call a platform-centric business, which is building lots of airplanes, to one where the focus and emphasis will be on the best way to use them. If you look at what's going on now, the United States is still the world's policeman, but what's going on in Afghanistan and Iraq is different. The ability to counter those threats is going to mean we have to do things differently. We must have the ability to integrate their operations in such a way that we minimize loss of life while maximizing effectiveness.

Alumnus: The idea of total quality management has been around for quite some time. What do you see as the key issue related to quality management that will become critical to business in the coming years?

Again, mostly the focus on processes, and a leadership style that goes away from a dictatorial management style. Most people won't live under a dictatorial style anymore. If the leaders don't change, ultimately the performance will suffer. If all of the power and all of the decision-making is held at the highest level, you'll just never get a high-performing organization.

It all adds up for Raquel P. Cundiff

by Mindy Limback (limbackm@umr.edu)

Take a high school math whiz, add in athletic talent, and multiply that by a desire to work in innovation and you get **Raquel P. Cundiff**, ME'93, a stress analyst for Boeing's 747-400 Special Freighter Modification Program.

"Boeing has built a great reputation for being the company with advanced technology in the aerospace industry," Cundiff says. "They are always striving to create new and better products."

To meet the demand for air cargo planes, Boeing initiated a program to convert 747-400s from passenger airplanes to freighters. "My job entails analyzing the existing passenger structure and strengthening the structure so it can be used as a cargo freighter," Cundiff says.

Before joining Boeing, Cundiff worked as a structures engineer for TIMCO, a maintenance facility in North Carolina. She has since moved up the ranks from a liaison engineer, to a structures engineer, and now into her current position as a stress analyst. "The advantage of working for Boeing is that you can have the option to stay in one job position or move to a variety of positions," she says.

Cundiff came to UMR on a softball athletic scholarship after attending St. Louis Community College at Forest Park. "Without the help of good friends, whether it is peers of the same age or in class or teachers, I may not have been able to enjoy my years in school," she says. "For example, the professor of my aerospace engineering classes, **S.N. Balakrishnan**, showed me that engineering school can be fun while you are learning."

"Boeing has built a great reputation for being the company with advanced technology in the aerospace industry. They are always striving to create new and better products."

-Raquel P. Cundiff

photo courtesy of Boeing

An engineering 'architect'

by Claire Faucett

photo by Dave Martin/Boeing Imaging Services

"Two of the most important things any engineering student can do is get the best possible grades and gain as much experience coming through college as he or she can."

-Michael Emanuel

An engineer was born when McDonnell Douglas selected **Michael Emanuel**, EE'87, to participate in a summer internship program following his sophomore year of high school.

"It opened my eyes to what a career in engineering could be like, and what it would be like to work at a place like Boeing," says Emanuel, now manager of Boeing's Digital Systems Group for Integrated Defense Simulation. (McDonnell Douglas merged with Boeing in the 1990s.)

While the high school internship program sparked Emanuel's interest in engineering, it was UMR that taught him to think like an engineer. "Professors had time to talk to you and were hands-on, expecting you to learn by doing."

After graduation, Emanuel went to work in Boeing's non-destructive testing lab designing ultrasonic scanning machines to scan composite parts for flaws. After six years he went to work for Flight Simulation.

"My first job was to design all the cockpit wiring for what is now the F/A-18 E/F flight simulator," says Emanuel. "It was exciting to be able to get in on the ground floor of an advanced aircraft program like Super Hornet."

As manager, Emanuel is in charge of an F/A-18 E/F flight simulator and related programs. "My role on these programs is to be the senior architect," he says. "When I was a young engineer and just working on my little piece of the design puzzle, I always wanted to be the guy to put the grand ideas together. Now I'm really enjoying this phase because I get to establish the framework, and then have the team of the engineers fill in the blanks."

When looking for new engineers to add to his team, Emanuel looks for a combination of factors. "Two of the most important things any engineering student can do is get the best possible grades and gain as much experience coming through college as he or she can," he says. "Work on the solar car team, build a robot, let us know that you did something more than sit in class."

photo by Peter George/Boeing Imaging Services

Taking the plunge

by Melissa Dereberry

Standing sideways on the threshold of the airplane's open door, **John Eash**, AE'79, MS EMgt'90, could feel the adrenaline pumping through his system. He and other members of UMR's Sport Parachute Club were cruising at an altitude of 14,000 feet, preparing to jump. The raw exhilaration and fear he felt when he stepped into the air was something he would never forget, nor wish to repeat.

That daunting first – and last – jump didn't dampen Eash's interest in flight, however, and the UMR freshman channeled his curiosity into a degree in aerospace engineering. In less than a year, Eash was testing aircraft hydraulic systems for McDonnell Douglas through UMR's Cooperative Education Program.

Inspired by his father, a design engineer for McDonnell Aircraft Co. and later McDonnell Douglas Corp., Eash was thrilled with his co-op experience. "After completing my flight test co-op assignment, I knew that a job in a flight environment was a good fit with my education and interests," Eash says.

After graduation, Eash began his career at McDonnell Douglas as a flight test engineer. Now, 26 years later, he conducts a lofty mission from the ground, helping to secure our nation's defense systems.

"I credit UMR for preparing me in several ways – developing logical approaches to solving problems, communicating effectively with diverse groups of people and organizing teams to accomplish a goal."

–John Eash

"We have more than 250 engineers and quality representatives deployed throughout the world to build relationships with our key suppliers, making sure their products meet the needs of our defense programs and their customers," says Eash, who works with defense programs and products for Boeing in St. Louis as director of Integrated Defense Systems (IDS) Supplier Quality and Development in the company's supplier management and procurement division.

Eash believes UMR gave him the tools he needed to build a successful career in aerospace engineering. "I credit UMR for preparing me in several ways – developing logical approaches to solving problems, communicating effectively with diverse groups of people and organizing teams to accomplish a goal," says Eash.

Still tied to his roots at UMR, Eash serves on the MSM-UMR Alumni Association's board of directors and has helped Boeing host numerous recruitment events for high school students. "Boeing is a great supporter of UMR and campus recruiting," says Eash.

In recruiting for UMR, Eash is on the lookout for the next generation of aerospace engineers. "There are great opportunities for people with the right skills and experience as the aerospace industry requires new solutions to meet commercial and defense customers' evolving business needs," Eash says. "These changing demands will require new skills and ways of thinking to develop systems solutions."

When he is not leading his team on the job, Eash can be found in the great outdoors, playing golf, fishing and swimming. While he is not a pilot himself and you probably won't catch him parachuting again anytime soon, Eash does like to fly. "I do enjoy commercial flying on (what else?) Boeing products!"

photo by Peter George/Boeing Imaging Services

Edward Hill (right) discusses flight test results on an F-15 with a co-worker.

"It's important to me to be well-rounded, to try new things every day. That's why I love my job so much. As a flight test engineer at Boeing, there is no typical day for me."

-Edward Hill

Fly by day, rock by night

by Amy Edwards (acewv8@umr.edu)

By day he tests new aircraft systems as a flight test engineer for Boeing in St. Louis. But at night, **Edward Hill**, AE'01, plays lead guitar for his band, The Ruckus.

Hill has always tried to stay involved with undertakings outside of the engineering, science and mathematics spectrum. At UMR he learned about European history for his minor, while studying engineering mechanics and jet propulsion for his major, and spending his spare time working on Student Council.

"It's important to me to be well-rounded, to try new things every day," says Hill, who began working for Boeing right after graduation from UMR. "That's why I love my job so much. As a flight test engineer at Boeing, there is no typical day for me. Every day brings new and exciting projects and opportunities."

Hill, who works in the military side of Boeing, says his favorite project involved the F-15 Eagle aircraft.

"We had a program where the F-15 was commanding a T-33, known as the Shooting Star, which was set up to perform unmanned," Hill says. "The F-15 sent commands to the T-33 about where and how to fly, and software on the T-33 executed

those commands. This T-33 is a surrogate jet that Boeing uses to test systems and software that will eventually fly on the X-45 JUCAS, which is an unmanned air vehicle."

Hill's job on the program was to work with the engineers who designed the software being tested, as well as "NASA at Dryden Flight Research Center, whose range, hangar, and testing equipment we used; the air crew of the F-15 and the T-33; maintenance and design engineers of the F-15 and my fellow flight test engineers," Hill says. "We made sure the test was planned and executed safely, and in a way that gave us the data we needed to see."

The F-15 may be Hill's favorite aircraft, but it's not the only plane he has studied. In the three years he has worked for Boeing, Hill says he has worked on at least three different airplane platforms, including the F/A-18 Hornet, T-45 Goshawk and the AV-8B Harrier.

Hill says his job at Boeing gives him a chance to travel and learn about all kinds of new technology.

"My duties change every day," Hill says, "and that's the way I like it."

photo by DeFilippo Photography

"If students are interested in flight controls and avionics, Boeing will be the company they will want to go to."

-Nelson O. Minter

Ahead of the 'software' game

by Mindy Limback (limbackm@umr.edu)

In 1978, before the average high school student knew about Microsoft Windows or Apple Macintosh, **Nelson O. Minter**, CSci'84, MS SysE'02, knew he wanted to study computer science. "When I graduated from UMR in 1984, the military side of computer software was picking up pretty well," Minter says. "It was toward the end of the Reagan years and the software opportunities were really good."

A member of Alpha Phi Alpha, Minter has fond memories of his time at UMR. "I owe my success at UMR to my fraternity advisor, **Lawrence George**," Minter says. "He and the upperclassmen of Alpha Phi Alpha provided the guidance and support needed to complete my studies. And it was at UMR that I met and married my wife of 24 years, **Vickie Lynn Pugh**."

Minter joined McDonnell Douglas after graduation and worked for two years on the flight software for the Tomahawk cruise missile program. Given the opportunity to move west, Minter spent the next four years on an advanced cruise missile program at General Dynamics in San Diego. By 1991, many large companies were downsizing, and he went to work for Boeing, first on the F/A-22 Raptor in Seattle and then on the V-22 Osprey in Philadelphia.

"I really liked the work in Philadelphia," Minter says. "The helicopter had this folding capability so that it could fit on the aircraft cruisers. As one of the main integrators of its blade

fold and wing stow system, I had a good chance to interface with a lot of the subsystems, from the wing stow folks to the aircraft people. I helped lead the software development effort that was going to integrate all those systems."

In 1998, Minter returned to St. Louis to work on the new unmanned combat air system, focusing on the common software requirements deployed on both the air vehicle and ground station computers. In April, a Boeing X-45A unmanned combat aircraft made history when it released a small, non-explosive GPS-guided smart bomb that hit a ground target at a Navy test range in California.

Minter credits Boeing, in conjunction with UMR, for developing a systems engineering graduate program. As one of the first Boeing employees to graduate from the program, Minter says he really enjoys working for a "progressive and leading-edge company."

"My dream from the very start was to support space operations," Minter says. "At Boeing, I am still pursuing that dream."

"If students are interested in flight controls and avionics, Boeing will be the company they will want to go to. And software is used heavily in every industry from car manufacturing to video games. There's a wide opportunity for software developers and systems engineers as well."

Out of the comfort zone

by Mary Helen Stoltz (mhstoltz@umr.edu)

During a business internship at Boeing in the summer of 2003, **Sylvia (Skouby) Strackeljahn**, EMgt'03, gave her resume to the electronic systems engineering department. The staff was so impressed by her combination of business know-how and engineering skills they created a position for her. "They liked what they saw and were looking for something different," Strackeljahn says. She started full time with Boeing in January.

As an associate engineer with the F-15 program at Boeing Integrated Defense Systems in St. Louis, Strackeljahn works on the Advanced Display Core Processor (ADCP) hardware team.

Her engineering management background allows her to work closely with the program managers on the business side, but also to interact with the project's engineers.

"I work with the avionics of the F-15 in a department made up primarily of electrical engineers," Strackeljahn says. "I'm not an electrical engineer, but I have basic engineering knowledge, so I can interface with them and understand what is going on. But with my job, I don't have to dive into the details."

The ADCP operates like a computer CPU, Strackeljahn says, taking in information, processing it and sending it out to the aircraft's displays for the pilots to view. Currently in the development phase, the ADCP does the work that used to require two separate components. Learning how it fits together and how it works in the airplane has been Strackeljahn's biggest challenge. "It's a very intricate and complex box."

Her co-workers have made the learning process a smooth one. "I work with wonderful people who are excited about their jobs and also very knowledgeable," she says. "They have helped me develop my understanding of this project, but they also helped me transition into the working world."

When she's not meeting with suppliers in Albuquerque, N.M., or visiting the F-15 system program office at Wright-Patterson Air Force Base in Dayton, Ohio, Strackeljahn is in the office by 6:30 a.m., catching up on email, looking over anything she might have missed from the previous day and preparing for the day ahead.

photo by Peter George/Boeing Imaging Services

"The program is very dynamic," she says. "There is really no set thing we do every day. Because it's still a development program, there are so many things that continuously pop up that you wouldn't foresee."

In her spare time, Strackeljahn stays active in Kappa Delta sorority, serving on the UMR chapter's house corporation board. She is also active in Kappa Delta's St. Louis Alumnae Association, helping organize the group's Shamrock philanthropy project, a 5-kilometer run/walk to be held in March.

Strackeljahn and her husband, **Sam**, ME'03, also work with the MSM-UMR Alumni Association as alumni ambassadors, spreading the word about UMR to prospective students at college fairs and recruitment events.

"I really believe UMR is a wonderful university," Strackeljahn says. "The opportunities for teamwork in the classroom and the leadership opportunities on campus gave me the background I needed to quickly jump ahead at Boeing."

In her first three weeks on the job she gave a presentation at a meeting. The lead engineer of the F-15 program told her what a great job she did and was shocked to learn she was so new in the company. "I learned so much at UMR and I have been able to adjust so well to work."

"UMR makes you step out of your comfort zone in the classroom, before you get to work, and that has been a tremendous help," Strackeljahn says. "It gave me confidence when it mattered. UMR really prepared me for what I was going to see when I graduated."

"I really believe UMR is a wonderful university. The opportunities for teamwork in the classroom and the leadership opportunities on campus gave me the background I needed to quickly jump ahead at Boeing."

-Sylvia Strackeljahn

Autumn Gala

Ted Weise, EE'67, bidding during the live auction

Janice and Ron, ChE'64, Miller

Dick Elgin, CE'74, MS CE'76, and Brad Hornburg, CE'69

Sunspot with her new owners Craig, EMgt'79, and Stephanie O'Dear, center, with Kim Brinkmann, left, Bob Brinkmann, CE'71, right, and UMR student Stephanie Maiden, far right.

Steve, MS CSci'68, and Shari Tebo with Connie and Joseph, CE'81, Grimes

Jane and Wayne, EE'41, Bennetsen

Mary and Jeff, EMgt'79, Steinhart

Located high above the banks of the Missouri River, La Charrette, the St. Albans, Mo., home of Bob, CE'71, and Kim Brinkmann, is steeped in the history of explorers Lewis and Clark and pioneer Daniel Boone.

La Charrette was also a perfect setting for UMR's first Autumn Gala, held Saturday, Oct. 23, to raise money for the UMR Student Design Center.

Following a delicious dinner, alumni and friends bid on a variety of items in both silent and live auctions. Auction items included an Alaskan fishing trip, a yellow Labrador retriever puppy named "Sunspot," hand-made furniture, artwork, a vintage motor scooter and much more. Guests also had a chance to bid on an authentic concrete canoe, which was built by UMR students through the Student Design Center. Combined, the silent and live auctions raised more than \$60,000 for the center.

The UMR Student Design Center encourages a multidisciplinary approach to competitive design projects like the solar car, the solar house and the steel bridge. Students from departments all across the university participate on projects that take them out of the classroom to conceive, design and build real-world machines. In the process, they learn critical business skills and gain the hands-on experience employers are looking for.

photos by Bob Phelan/Photomasters

For more on UMR student design, log on to design.umn.edu

UMR ranked among top 25 campuses for entrepreneurship

UMR joined the ranks of the University of Notre Dame, Syracuse University, and Stanford University in October when *Forbes* magazine and the *Princeton Review* named UMR one of the top 25 entrepreneurial schools in the nation.

UMR was ranked 22 among 357 campuses for entrepreneurship in the survey, which ranked schools on such criteria as the number of alumni who are prominent entrepreneurs, school-sponsored programs specifically designed to help students launch businesses, and research grant relationships with corporations or government agencies.

UMR was recognized for a senior capstone course in the School of Management and Information Systems that gives students real-world experience in launching a business, for the Residential College's Global Entrepreneurship Learning Community to be housed in the campus' new residential complex, and for the Center for Entrepreneurship and Outreach (CEO).

"This is great news for UMR," says **Madhu Reddy**, assistant professor of business administration and information science and technology at UMR and capstone course instructor. "It shows the hard work that SM&IS is doing in this area is paying off."

UMR also works with businesses in the marketplace and faculty to tailor UMR research into a service or product that fits current industry needs. "The UMR campus has embraced entrepreneurship through education, research and service," says **Amy Light Mills**, executive director of the CEO. "It is exciting to consider the impact of these activities on our community and state."

Through the Residential College's Global Entrepreneurship Learning Community, more than 60 multidisciplinary students each year will be immersed in learning and living through a non-traditional residential setting.

"By bringing business, management, technology and entrepreneurship to our campus we have been able to receive national recognition," says **Arlan DeKock**, dean of the School of Management and Information Systems. "It's UMR's goal to bring an entrepreneurial culture to the entire campus."

UMR was recognized for a senior capstone course in the School of Management and Information Systems that gives students real-world experience in launching a business, for the Residential College's Global Entrepreneurship Learning Community, to be housed in the campus' new residential complex, and for the Center for Entrepreneurship and Outreach (CEO).

Nuclear engineering program receives \$1.2 million in grants

UMR's nuclear engineering program has received \$1.2 million in grants from the U.S. Department of Energy to expand teaching and research opportunities. The funds were awarded through DOE's Innovations in Nuclear Infrastructure and Education (INIE) program.

The grants will be used to attract more students to the program, hire an additional tenure-track faculty member, establish a new two-phase flow laboratory and a new research area in nuclear waste management, create a distance-learning program in V-Brick technology, and create a program to assist under-represented institutions.

A 'Cadillac' of fraternities turns 40

A Cadillac dealership isn't what many people picture when they think of a fraternity house, but for more than 30 UMR students of Alpha Phi Alpha fraternity, in August 1965, it was home.

"The rules in 1965 required that Greek organizations provide housing and all the amenities required for them to function independently," explains **Lawrence George**, chapter advisor and assistant to the chancellor for affirmative action and equal opportunity at UMR. "In addition, the city of Rolla required adequate parking space to accommodate the residents of the fraternity house. None of these items were in place in May 1965."

That is, until late Rolla businessman William B. Stoltz offered to lease the organization the former car dealership's building and completely renovate the space.

Now with a home on Rolla street, the fraternity is looking forward to reuniting with its alumni at its 40th anniversary celebration, to be held from April 29 to May 1, 2005. For more information, email epsiadmin@epsialumni.com.

An A in school safety by Joel Currier *St. Louis Post-Dispatch*

Copyright 2004 *St. Louis Post-Dispatch* (reprinted with permission)

photo by Bob Phelan/Photomasters

Keith Homco holds the compact jump-drive that helps law enforcement officials stay on top of things in a crisis.

Editor's note: This article about UMR freshman Keith Homco appeared in the Aug. 8, 2004, issue of the St. Louis Post-Dispatch and is reprinted here with permission from the Post-Dispatch.

Keith Homco left for college hoping he had made about 8,000 Missouri students a little safer from the threat of tornadoes, earthquakes, fires, school shootings and hostage situations.

Homco, 18, of Troy, Mo., spent the summer developing a compact device that could help emergency personnel respond more effectively to a school crisis.

Thanks to Homco and the Lincoln County Sheriff's Department, the officers in the county's 17 schools are now equipped with portable computer hard drives the size of cigarette lighters. They store up-to-date information and resources about how to respond during a school emergency.

"I hope they don't have to use it," said Homco, who graduated from Troy Buchanan High School in June and starts his first year at UMR this month (August 2004). "I feel better knowing I'm making it a little easier for them to do the job, that it will help out in the long run."

Each of the department's seven school resource officers — law enforcement officers assigned to schools — got the 1-gigabyte "jump-drives" this week in preparation for the school year. The seven officers rotate among the Silex, Elsberry, Winfield and Troy school districts.

In case of an emergency, the jump-drives can be plugged into any desktop or laptop computer. They hold detailed information about the county's four public school districts, including evacuation routes, building diagrams and contact information.

The data appear on a computer screen like a scroll-down website, Homco said, and include specific crisis response tactics, aided by aerial satellite maps, helicopter landing zones, recommended sites for setting up roadblocks and command posts for emergency personnel and members of the media.

"This will help (law enforcement) know what to do so they don't make the wrong move, so they won't jump into a situation where they may actually make things worse," Homco said.

Lincoln County Sheriff Dan Torres said the jump-drives fit inside a pants pocket or on a key fob. They replace the three-ring binders and compact discs that have stored the department's crisis management plan for the last four years.

"In a crisis, you're going to have 50 million things going on," Torres said. "The more you have organized, the less you're going to have to deal with." The project cost about \$2,000, Torres said, and saved taxpayers \$10,000 to \$13,000 more than a professional company would have charged.

Sheldon Lineback, executive director of the Missouri Police Chiefs Association in Jefferson City, said the use of jump-drives as well as Internet and computer technology to boost communication has become increasingly common statewide since the 2001 terrorist attacks.

"Obviously, there's a new heightened awareness," he said. "Everybody's moving in that direction. The tools may be different, but the objective is the same."

Six named Deans Teaching Scholars

New program recognizes quality in the classroom

Six faculty members are the initial winners of the Deans Teaching Scholars Award, through a program created this fall to recognize faculty for their quality instruction in the classroom.

"The award is designed to promote and encourage excellence across campus," says **Harvest Collier**, professor of chemistry and vice provost for graduate and undergraduate studies at UMR. The graduate and undergraduate studies office coordinates the program.

The deans for each school or college select award winners based on student course evaluations, department chair recommendations, and evidence of good teaching practices. The recipients are appointed to a three-year term and receive \$2,000 per year.

Deans Teaching Scholars

Diana Ahmad, archivist and assistant professor of history and political science, College of Arts and Sciences

D.J. Belarbi, professor of civil, architectural and environmental engineering, School of Engineering

Ralph Flori Jr., associate professor of basic engineering, School of Engineering

Kurt Kosbar, associate professor of electrical and computer engineering, School of Engineering

Yinfa Ma, associate professor chemistry, College of Arts and Sciences

Kent Peaslee, associate professor of metallurgical engineering, School of Materials, Energy and Earth Resources

FOR QUESTIONS ABOUT CAMPUS NEWS
CONTACT NEWS@UMR.EDU

Chancellor's search committee formed

UM System President **Elson S. Floyd** has appointed a 20-member search committee to help find a new chancellor for UMR. In September, current Chancellor **Gary Thomas** announced his intention to retire Aug. 31, 2005. Thomas has served as chancellor since Sept. 1, 2000.

Larry Gragg, Distinguished Teaching Professor of history and chair of the UMR department of history and political science, chairs the search committee. Other committee members include:

Craig Adams, the John and Susan Mathes Missouri Professor of Civil Engineering

Richard K. Brow, Curators' professor and chair of materials science and engineering

Carl Burns, director of counseling and academic support programs

Harvest Collier, professor of chemistry and vice provost for graduate and undergraduate studies

Connie Eggert, vice chancellor of University Advancement

Jennifer Fry, chair of UMR Staff Council and an environmental specialist in environmental health and safety

Jerry Giger, associate superintendent for curriculum of Rolla Public Schools

Jay Goff, dean of enrollment management

Richard Hall, associate dean of the School of Management and Information Systems and professor of information science and technology

Larry Hendren, MinE'73, president of the MSM-UMR Alumni Association and president of Engineering Surveys and Services in Columbia, Mo.

Michael G. Hilgers, president of the UMR Academic Council and associate professor of computer science

Paula M. Lutz, Chem'76, dean of the College of Arts and Sciences

John Mathes, CE'67, MS CE'68, a member of the UMR Board of Trustees and Curator Emeritus of the University of Missouri

Melanie Mormile, associate professor of biological sciences

Marvin Patton, director of physical facilities

E. Keith Stanek, professor of electrical and computer engineering

Laura Stoll, registrar

Julia Rosemann, UMR Student Council president

Prasenjit Shil, MS EMgt'04, UMR Council of Graduate Students president

Remmers Series

Walter and Miriam Remmers with former CBS News correspondent Charles Kuralt – 1984

On a writing desk in Miriam Remmers' home sits a framed photo of the late television journalist and author Charles Kuralt with Miriam and her late husband, **Walter**, MetE'23, MS MetE'24. The photo, taken on the day of Kuralt's October 1984 speech at UMR, is one of many mementos she's saved during the 25 years of the Remmers Special Artist/Lecturer Series.

From pianists and opera singers to a scientist who unlocked the mysteries of DNA, from world leaders and award-winning journalists to a bicyclist who won the Tour de France an unprecedented six times, presenters in the series have brought a broad cultural cross section to the UMR campus and the Rolla community.

As you might imagine with such an excellent field to choose from, picking a favorite presenter is difficult for Mrs. Remmers.

"I've loved them all," she says. But if pressed, she would put Thomas J. "Tip" O'Neill Jr., former speaker of the U.S. House of Representatives, near the top of the list. "He was the most fun!"

Picking a least-favorite was a little easier, but only because of the evening's unfortunate circumstances. Opera singer Anna Moffo's 1986 performance was marred by illness.

"Anna Moffo was a wonderful soprano," Mrs. Remmers says, "but she came with a sore throat. She couldn't sing at all." Following the

THE REMMERS FILES

Presenter List

Gerald Ford, former U.S. president, March 1979

Leonard Pennario, pianist, March 1980 and October 1991

Henry Kissinger, former secretary of state, March 1981

Louis Rukeyser, business journalist, April 1982

Shlomo Mintz, violinist, April 1983

Thomas Peters, author and business consultant, January 1984

Charles Kuralt, CBS News correspondent, October 1984

Jeane Kirkpatrick, former U.S. ambassador to the United Nations, September 1985

Anna Moffo, opera singer, October 1986

Stansfield Turner, former CIA director, February 1987

Julian Bream, English guitarist and lutenist, November 1987

Caspar Weinberger, former U.S. secretary of defense, May 1988

Thomas J. "Tip" O'Neill Jr., former speaker of the U.S. House of Representatives, October 1988

William Crowe, former chairman of the U.S. Joint Chiefs of Staff, February 1990

turns 25

performance, Moffo went straight to the hospital and was diagnosed with pneumonia. Martin Jischke, then UMR chancellor, didn't care that she couldn't sing, Mrs. Remmers says. "He thought she had the loveliest eyes."

The high quality of the series was something Walter and Miriam Remmers insisted on from its inception in 1979.

"My husband wanted to invite people who were at the top of their field," Mrs. Remmers says. Walter had world leaders, businessmen and scientists in mind. But Miriam's love of music led the couple to expand the series to include renowned musicians. She was raised with an appreciation of music that continued during her college days in Massachusetts at Wellesley College and Mount Holyoke, where she studied piano.

When Walter was in school at MSM, there was a noticeable lack of cultural opportunities in Rolla, Mrs. Remmers says. Following his successful careers – as a metallurgist, an executive with Union Carbide and a cattle rancher – Mr. Remmers decided to do something special for the university that provided his educational foundation. His gift, which established the Remmers Special Artist/Lecturer Series, will help ensure that future generations of UMR students will leave campus with a broader cultural perspective than they arrived with.

Mrs. Remmers is pleased with the series and hopes it maintains the high level of quality she and Walter insisted upon. "I have lived a long time and have been exposed to a lot of wonderful things," she says. "I have absolutely no regrets."

Former House Speaker Tip O'Neill with the Remmerses – 1988

Miriam Remmers kept an extensive file on each of the series' 27 presenters. In addition to photos of her family with the various presenters, her files included programs from each lecture and performance, letters thanking her and Walter for their generous donation and, in many cases, personal letters from the performers, including a hand-written note from former British Prime Minister Margaret Thatcher. Last fall, Mrs. Remmers donated her collection to the UMR Archives for safe preservation with other historic MSM-UMR documents.

Oscar Arias Sanchez, former president of Costa Rica and Nobel Peace Prize winner, March 1991

C. Everett Koop, former U.S. surgeon general, January 1993

Margaret Thatcher, former British prime minister, February 1994

Colin Powell, U.S. secretary of state, April 1996

Sherrill Milnes, opera singer, January 1998

Bill Bradley, former U.S. senator and presidential candidate, February 1999

James Watson, DNA scientist and Nobel Prize winner, October 1999

Clarence Page, African American journalist and winner of the 1989 Pulitzer Prize for Commentary, March 2000

Steve and Cokie Roberts, award-winning journalists and best selling authors, April 2001

Denyce Graves, opera singer, September 2002

Lance Armstrong, six-time Tour de France-winning bicyclist, November 2003

Itzhak Perlman, violinist, September 2004

Miners

ROCK

50 years and counting

by Amy Edwards (acewv8@umr.edu)

"I could tell something was happening in 1952," says "American Bandstand" personality Dick Clark in an introduction to the book Rock & Roll at 50. According to many music critics, rock 'n' roll finally hit the airwaves two years later, escalating into the Golden Jubilee year that 2004 has widely been proclaimed.

2004 marks the 50th anniversary of the release of two singles many consider to be the first true rock 'n' roll hits: "Rock Around the Clock," by Bill Haley and the Comets, and Elvis Presley's recording of Mississippi bluesman Arthur Crudup's "That's Alright Mama." Was the sound new in 1954? No, it was already established nearly a decade before by black musicians like Crudup. But the music, considered by many to be a new, raucous force, was finally introduced to a broader audience as a new kind of rhythm and blues that loudly crooned about "rocking."

The rock clock has been ticking for quite a while, and UMR student radio station KMNr, located at 89.7 FM on Rolla-area dials, has assisted in rock's journey for 40 years — since the station's formation in 1964.

"We started out as KMSM," says **Jerry Kettler**, ME'65, a founding manager of the station who spent his three years at the station as educational program director and sports broadcaster. "The station had three watts of power. The radio stations in the Rolla area weren't the greatest, mostly country, and we wanted something different. We played jazz music, classical, folk ... just about everything."

Everything, that is, but rock 'n' roll.

"No, we really didn't play rock at first, and that was an intentional decision," Kettler says. Within years, however, the station was introducing the soul of rock 'n' roll, among other music genres, to Rolla students. Rock in all its varieties came to UMR students via KMNr's "free format" philosophy.

As former KMNr deejay **Mike Cogell**, NDD'82, explains, free format means no format.

"Our only guideline was to play what we liked and to not repeat a song aired by another deejay during the week," Cogell says. "In support of this, KMNr had the most amazing collection of albums I'd ever seen. We had more than 30,000 rock artists in our library in the early '80s, and an entire wall of jazz albums. These days a commercial radio station may have a total of 10,000 songs, and many get by with less."

Cogell says that KMNr deejays typically started out playing music from commercial stations. "But each of us quickly realized that there was a lot more music than we'd been hearing on commercial radio — and most of it was better than the top 40 we'd been exposed to," he says. "For instance, I spent most of 1980 listening to every album Jerry Garcia played on, and by following that single thread found my way into the bluegrass, folk and jazz sections of the library. I became aware of the importance of Hank Williams, Robert Johnson and Bob Dylan to what I knew as rock music, and tried to reflect that in my shows. There was, and is, so much good music that never gets airplay, and only a free-format station like KMNr has the ability to find it, play it and make it available."

Cogell's response to listeners who didn't like what the station played? "Our response to those who didn't like what was playing was 'KMNR is like Missouri weather - wait three hours and it will change.'"

Jeff Schramm, Hist'92, had a firsthand opportunity to see the station change greatly. A deejay during his collegiate years, Schramm, assistant professor of history and political science at UMR, is now advisor to the station.

"When I was working there, the station wasn't even located at the same place," Schramm says. "It was near Harris Hall, and it was a temporary building."

The station is now located on another part of campus, but the atmosphere, just like the song, remains the same. Located on 12th and Pine in Rolla, this free-format station is still proud to offer the energy, sexuality and danger of a diverse mix of music. Getting the word out about the station seems to be a study in grass-roots marketing. Stickers, fliers and posters decorate cars and buildings around Rolla - and around the country. Not long ago, a KMNR decal was spotted in a *Spin* magazine photo taken at the birthplace of New York City punk rock, CBGB's.

"When I worked at the station, our listeners always enjoyed the cultural pulse of the station," says **Mark Williams**, NucE'80, an avid Grateful Dead fan who runs The Rolling Bozo Revue, a website filled with KMNR alumni insight at www.rollingbozorevue.com.

The youthful exuberance of the station spread to other nearby stations. "There were a lot of other stations that took ideas from us," Williams says. "We were one of the first stations to make production tapes, funny skits on the station. And we had incredibly talented deejays." Among the KMNR legends was **Jon Fredrickson**, NucE'76, whom Williams credits with inventing "the 'seamless' segue on underground FM radio that many stations copied and strived for, but did not attain too frequently. Jon would mix all forms of music: rock, jazz, reggae, bluegrass, live comedy, poetry readings, beat writer recitals and you-name-it into a continuous and contiguous flow of music, sound, thoughts and abstract ideas that would keep you riveted for hours."

KMNR, like rock 'n' roll music itself, has always had that riveting effect on listeners, but the station hasn't existed all these years

without its own controversies. **Ward Silver**, EE'78, says there was one major controversy during his time with the station.

"It was in the process of successfully making the transition from being modeled on a commercial station to a more experimental format. This caused some political squabbling," Silver says. Luckily, "we continued to focus on the music and that saved the day."

The face of music, however, seems to change just as often as a superhero in a telephone booth.

"The music business today makes it even harder to find decent music to listen to," says **Jim "Howboy" Howe**, ME'80. "The pop-schlock machinery that offers up pretty faces as musical 'talents' sickens me," Howe says. "Bela Fleck has more musical talent in one toe than Britney (Spears) does in her entire body."

Howe has always felt this way about "talentless" musicians. "In 1978, Mark Williams and I said in a station ID, 'We don't go for that pre-pubescent no-brains pap here at KMNR,'" Howe says. That's only one of the amazing things about KMNR, especially in Cogell's mind.

"I think the thing that is most amazing about KMNR is that for years it has held onto its free format and has offered a platform from which students can express their diverse opinions," Cogell says. "It's a testament to the students who work there, a testament to the guidance of several faculty advisors, and a testament to the university administrations who have allowed the station to survive through tough economic times. Any time you encourage diversity you've got to be prepared to hear some things that sound strange, unsettling or threatening. You will also hear new and wonderful things, and you may find that your tastes and opinions change."

Cogell grew up with KMNR, and when he was young he "thought that every town had an oddball radio station."

"Now that I'm older and travel around the country, I realize just how rare KMNR is. Like it or hate it, there aren't many equal to it. If you like it, treasure it. If you hate it, come back in three hours - it'll change."

Whether playing the classic rock that's been around for 50 years, or the blues and folk that influenced rock, it's just like ABBA said: Thank you for the music, KMNR.

photo by Bob Phelan/Photomasters

UMR researcher Genda Chen, above, is developing a smart damper to keep buildings from shaking during earthquakes and external disturbances.

Putting a damper on earthquake destruction

The next time the New Madrid fault zone in Missouri produces a strong earthquake, buildings in the Midwest may see less damage if they're using a new device developed by UMR researcher **Genda Chen**.

Chen, an associate professor of civil engineering at UMR, has spent the past five years developing a "smart" damper that can adapt to external disturbances such as earthquakes and keep buildings from shaking as much. His most recent findings were included in the Sept. 12 issue of the *Journal of Structural Control and Health Monitoring*.

Chen's damper operates much like the brakes of an automobile. "When you drive and go too fast, you press the brake to slow down a little bit," Chen says. "Then you release the brake so you can keep your speed in a comfortable range. We're using the same concept for a building. If, during an earthquake, the building

shakes too much, we would like to 'brake it' using a friction device."

A prototype damper has been tested on a quarter-scale building structure inside a three-story high-bay structures laboratory in the Butler-Carlton Civil Engineering Building. "My goal is to build and test a 10-ton, full-scale damper in the near future, which can be used to mitigate seismic responses of actual buildings," Chen says.

In a mathematical study, Chen found that a 20-story building would need more than 80 block-sized dampers placed between floors. A V-shaped bracing support would be needed between each floor to keep the building stable. During an earthquake, sensors embedded in structure members would measure the amount of the building's movement. If the motion is outside the acceptable limits, a computer would send a signal to a piezoelectric actuator damper – a device that generates a counter-earthquake force when an electrical charge is applied. Once the motion was reduced, the damper would be lifted to allow the building to finish shaking at a much lower vibration level.

Moving to the beat of a different cell

The next battery-powered bunny may move to the beat of a different sort of battery – a solid-oxide fuel cell – with the help of a new glass-ceramic seal being developed by UMR materials researchers.

According to **Richard Brow**, chair of materials science and engineering at UMR, the sealants are one of the last technological barriers to making solid-oxide fuel cells work. "With luck we will surpass this barrier," Brow says, "and then we'll see fuel cells used in cars, homes and hospitals, along with the many other places they have been projected for use."

(Continued on the next page)

photo by Bob Phelan/Photomasters

Brow and his colleagues are trying to develop a stronger sealant for solid-oxide fuel cells from glass-ceramic materials. A close-up of the sealant, the thin gray area, is shown above.

CATCH *VISIONS*, UMR'S ONLINE RESEARCH MAGAZINE

Get the latest on UMR's research initiatives. Subscribe to *Visions*, UMR's online research magazine.

Go to visions.UMR.edu to sign up.

Through a \$278,527 grant from the U.S. Department of Energy, Brow and his colleagues are trying to develop a stronger sealant for solid-oxide fuel cells from glass-ceramic materials. "The quality of seals used in solid-oxide fuel cells are crucial to its overall performance," says Brow. "The seals separate the oxygen stream from the fuel stream so that a reaction doesn't occur in an uncontrolled fashion."

Fuel cells generate power more efficiently and cleaner than conventional methods, such as internal combustion. Not only can they be refueled, but when hydrogen is used as the fuel the only byproduct is water.

There's just one problem: fuel cells operate at very high temperatures (at or above 700 degrees Celsius or about 1,300 degrees Fahrenheit), which makes it difficult to find a sealant material that holds up under such harsh conditions, says Brow.

Once a suitable sealant is developed, however, fuel cells could be developed for a wide array of uses, including power systems for homes and businesses, vehicles, cell phones, laptop computers and some military technologies, Brow says.

Working with Brow are **Signo Reis**, a visiting scientist in the UMR Materials Research Center, and **Teng Zheng**, a Ph.D. student in ceramic engineering.

photo by Dan Seifert/Stone House Photography

Mine health and safety issues are being addressed through research at UMR.

Leading the way in mine safety

UMR receives \$4 million grant for five-year project

It's been more than two years since the Quecreek Mine disaster in Pennsylvania thrust the topic of mine safety into the spotlight. And while the general public doesn't often think about the issue until a mining mishap makes the news, researchers at UMR are working to make sure future incidents occur less frequently.

Last fall, UMR received a \$4.02 million grant from the Centers for Disease Control and Prevention's National Institute for Occupational Safety and Health to lead the Western U.S. Mining Safety and Health Training and Translation Center.

Through this five-year grant, UMR will lead a consortium of three other universities – the Colorado School of Mines, Montana Tech and the University of Utah – to address mine health and safety issues.

"The primary goal of the center is to reduce the number of injuries to miners through an integrated program of training intervention and translational research," says **R. Larry Grayson**, chair of mining engineering at UMR and the center's director. Research results from the center will be used to create mine health and safety training products, he adds. "Through training and translational efforts, the center will help address the developing gap in experience by capturing the expert knowledge and situation-based judgments of miners in some of the industry's most persistently hazardous jobs."

Tribologists help increase the life of tires by designing them with better road-handling properties.

Tribology: where the rubber meets the road

Vacationers are more likely to worry about travel routes and lodging accommodations than how their cars will get them to their destination. Not so for tribologists whose studies of how the rubber meets the road could put travelers' and truckers' minds at ease.

Some might think tribologists study aboriginal cultures, or a certain popular reality-TV program. But that isn't the case. "Not many people know about tribology," acknowledges **Brad Miller**, an assistant professor of mechanical engineering at UMR. Coined from the Greek word *tribos*, which means "rubbing," tribology is a branch of science and technology concerned with the way surfaces in relative motion interact.

"Tribology has three main thrusts: friction, lubrication and wear," Miller

says. "I like to use the automobile tire example in class. Tribologists are heavily involved in designing tires to provide better road-handling properties, minimizing the possibility of hydroplaning, and increasing the life of tires by reducing the rate of tire surface wear."

Friction is vital to automobiles, Miller says. "When a car goes over a puddle while it's raining, you can have hydroplaning, which results from a thin layer of water forming between the tire and the road. The job of a tribologist, in a tire manufacturing sense, is to design the veins in the car tire so that it wicks away the water fast enough."

While the term may rub you the wrong way, you should understand that tribology plays a significant role in people's lives. "Tribology is around people every day, they just don't know it," Miller explains.

"It's estimated that one third of our global energy consumption is consumed overcoming friction."

Bomb-proof buildings

If terrorists strike again, lives and buildings could be spared with bomb- and impact-resistant buildings constructed using concepts being developed by researchers in UMR's Rock Mechanics and Explosives Research Center (RMERC).

"Such designs will reduce, and in some cases prevent, serious damage to structures resulting from terrorist bomb attacks," says **Jason Baird**, PhD MinE'01, research assistant professor at the center. "Lives will be saved and the intensity of injuries will be reduced within these protected structures."

(Continued on the next page)

photo courtesy of Kontek

Blast- and impact-resistant barriers, like the one being tested above, will help prevent serious damage to buildings during terrorist attacks.

UMR is working with Kontek Industries of New Madrid, Mo., and the University of Missouri-Columbia to develop the blast-resistant technologies. As part of the effort, the researchers have created steel-reinforced concrete barriers that link to form a barricade that can resist a 200-pound TNT blast, followed by the impact of a 20,000-pound

truck traveling at 50 miles per hour. Kontek Barrier Systems are currently deployed on Department of Defense, Department of Energy, and nuclear facilities.

Prior to this development, barriers were not blast-resistant and were only effective in stopping a vehicle trying to ram through them. "The farther away you are from the blast, the safer,

but in big cities where buildings sit right on top of each other, distance is not an option," says Baird. "Something is needed to stop the blast before it destroys the structure and everything surrounding it."

The research is funded through \$2.4 million from the Defense Department.

Briefly

photo by Bob Phelan/Photomasters

NEW CHAIR FOR BIOLOGICAL SCIENCES

Robert S. Aronstam, former director and senior scientist at the Guthrie Research Institute in Sayre, Pa., became chair of UMR's biological sciences department on July 1, replacing **Ronald L. Frank**, associate professor of biological sciences, who had served as interim chair since July 2002.

Aronstam's area of expertise is in molecular neuroscience.

"Basically, I study how brain cells respond to each other and to their environment, and how these responses change in disease," he says. Aronstam also brings to UMR the cDNA Resource Center, a non-profit organization that provides full-length cDNA clones encoding human signal transduction proteins to the research community.

RAILROAD EXPERT IS LATEST WEINER PROFESSOR

H. Roger Grant, Centennial Professor of history at Clemson University, is the fifth Maxwell C. Weiner Distinguished Professor of Humanities at UMR. An expert in transportation history and American railroads, Grant will teach U.S. Transportation History in the UMR history and political science department next semester.

Grant has written or edited 22 books, including *Getting Around: Exploring Transportation History* (Krieger, 2002). His most recent

book, *Follow the Flag: A History of the Wabash Railroad Company*, was published earlier this year by Northern Illinois University Press.

UMR's Maxwell C. Weiner Distinguished Professorship in Humanities, established by an estate gift to the university in 1999, is rotated annually or biennially among academic departments in the UMR College of Arts and Sciences. Weiner, EE'41, also studied at the University of Hawaii and at Washington University in St. Louis. He was retired from Westinghouse Electric Corp.

Coach A.C. "Bud" Mercier

A.C. Bud Mercier
coaching golf – 1974

Less than one week after dozens of his former players returned to Rolla for his induction into the MSM-UMR Athletic Hall of Fame (*see story below*), former UMR football and golf coach **A.C. "Bud" Mercier** died of cancer at his home in Rolla. He was 68.

Coach Mercier, whose coaching career at UMR spanned 29 years, joined the UMR football coaching staff in 1967, a year after earning his master's degree from Arkansas State University, and served under head coach **Dewey Allgood** and later was assistant head coach under **Charlie Finley**. A 1959 graduate of the University of Missouri-Columbia, Coach Mercier died Thursday, Sept. 16, 2004.

While Coach Mercier was on the football coaching staff, the Miners won three league titles and had an undefeated season in 1980.

"Bud was one of the finest coaches that I ever worked with," says Allgood. "He did an excellent job as far as taking care of his part of the coaching, and off the field he was a good friend and a great recruiter."

Coach Mercier's induction into the MSM-UMR Athletic Hall of Fame was one of the greatest honors

for the coach, says Allgood. Although Coach Mercier was unable to attend the ceremony, dozens of his former players and others paid a visit after the ceremony. "We all went over to Bud's house after the ceremony and reminisced," says Allgood. "You could just see the satisfaction in his eyes that he had accomplished what he had set out to do in life."

At September's hall of fame ceremony, **Kim D. Colter**, ChE'73, a defensive back for the Miners under Coach Mercier's tutelage, described Coach Mercier's impact on his life during his days at UMR as well as after graduation. "He saw past my obvious limitations as measured by a stopwatch, scale and yardstick," said Colter, a Washington, Mo., physician who was Coach Mercier's doctor and is himself a cancer survivor. "He recognized some intangibles; some desire, determination, devotion and dedication." Recalling how Coach Mercier drove 1 1/2 hours during "the Great Ice of '91" to deliver "an old pair of golf shoes ... to keep (me) upright on the ice," Colter added: "There are even fewer who will make the same drive when they learn you have cancer to tell you, 'I wish I could take your place.'" (*Read more of Colter's remarks on the following page.*)

Mercier, Mullins, '86-'87 team join Hall of Fame

A.C. "Bud" Mercier, a long-time coach at UMR and **Susan (Mullins) Tibbits**, a standout player on a women's basketball team that was also recognized, were inducted into the MSM-UMR Athletic Hall of Fame Sept. 11.

Mercier served as the head coach of the Miners' golf program for 29 seasons and also spent 19 seasons as an assistant football coach. Under his direction, the golf team won the MIAA championship in 1969 and earned an eighth-place finish at the 1970 NCAA Division II Championships, a year in which it won a regional title. The team had three All-America performers during his tenure.

As the Miners' defensive backs coach, Mercier led UMR to win three league titles, including an undefeated season in 1980; he also coached an All-America performer in that sport. Mercier served as an assistant director of athletics during his time at UMR. Mercier died Sept. 16.

Tibbits was a key member of the Lady Miner basketball team during the mid-1980s as the program developed into one of the best

in the MIAA. She finished with 1,202 points in her playing career, which made her the top scorer in the history of the program at the end of her career in 1987. A strong inside player, Tibbits shot better than 50 percent in her last three years at UMR and led the 1986-87 team in scoring as it set a school record with its 19 wins. She earned honorable mention All-MIAA honors in each of her final three years at UMR.

The Lady Miners' 1986-87 women's basketball team reached a number of high-water marks in the history of the program during this campaign. The team opened the season with a school record 10 consecutive wins to earn a national ranking of No. 3 in NCAA Division II, then went on to win a record 19 games against eight losses. The team had four double-figure scorers that year and outscored its opponents by better than 10 points per game, the second-best scoring margin in UMR history. Included among the 19 wins that season were two over NCAA Division I opponents and the first-ever win over conference foe Northwest Missouri State.

'He gave me a chance to play'

The following excerpt is from remarks delivered by **Kim D. Colter**, ChE'73, in recognition of the late **A.C. "Bud" Mercier** during Coach Mercier's MSM-UMR Athletic Hall of Fame induction ceremony on Sept. 11. Coach Mercier died less than a week later.

I want to thank my coach, Coach Mercier. He saw past my obvious limitations as measured by stopwatch, scale, and yardstick. He recognized some intangibles: some desire, determination, devotion and dedication. He gave me a chance to play. He once outran me on a 69-yard interception return down the sideline at Kirksville. He scored, but I was caught from behind.

When all of Missouri is covered by three inches of ice as it was during the Great Ice of '91, there aren't many people who will drive an hour and a half each way to deliver an old pair of golf shoes to an aging defensive back to keep him upright on the ice. There are even fewer who will make the same drive when they learn you have cancer to tell you, "I wish I could take your place." To my coach, my patient, my friend: thank you, Bud Mercier.

*As I say these words, my thoughts land again and again on the line, He gave me a chance to play. I look around this room and see others he gave a chance to play. I see a young man from Kansas City who arrived in Rolla on his own initiative on the Trailways bus, accompanying a more highly touted prospect, and went on to become a legend in the memory of everyone he played with. Coach gave **Fred White** (ME'71) a chance to play. ... I see a young man recruited by Coach from the farm at Leslie, Mo. He recently told me that when he came to UMR, he didn't completely understand the rules of football, and the strategies*

*employed on different downs. When you go to the stadium tonight look in your program and see who has held the UMR single-game rushing record for 33 years. Coach gave **Steve Kubiak** ('72) a chance to play. ... I have read the hand-written letter on notebook paper sent to Coach by a young man from Sumner High School in St. Louis that says, "I'm 5'7," 148 pounds – wait, don't throw this letter away – I can two-hand dunk a basketball and they call me The Hit Man." He gave **Lloyd "The Hit Man" Flowers** (CE'88) a chance to play.*

There are so many here who were given that chance to play. ... This room is filled with athletes whose Nikes I am not fit to untie. But somehow, I am the chosen one, the lucky one. I've had the privilege of being his doctor and seeing the heroism with which he has fought two cancers. I have seen the courage of his family as they stand with him in this fight. There isn't much you can say for this demonic disease, cancer. But it does cut right through the crusts and defenses and allow grown men to say to each other, "I love you," as so many of us have said to him and he has said to us recently.

We stand before you: doctors, CEOs, fighter pilots, construction managers, Ph.D. educators, business owners, members of multiple boards of directors. To a man, we would tell you that struggling as young men to play this kid's game to the best of our abilities for a man we loved, and who loved us, was one of the most powerful

UMR Miner Kim Colter

Dr. Kim Colter

influences in our lives. As I have conversed with my teammates over these last weeks, I have heard again and again about what he taught us regarding life off the football field; the importance of family, of strong faith, of taking responsibility for one's actions, the importance of a work ethic, and the importance of knowing when it was time to relax a little, celebrate a bit, and then get back to work. ...Coach, on behalf of your athletes, we congratulate you on your entry to the Hall of Fame.

Coach, you could have had better athletes, and Lord knows you probably deserved better athletes, but Coach, no athletes could have appreciated you or loved you more than the athletes you had.

Hamera national award winner

One day after being named as the Missouri state finalist for the NCAA Woman of the Year award, Kate Hamera, AE'04, picked up another major honor for her performance as a student-athlete at UMR. Hamera received the Division II Conference Commissioners Association's Scholar-Athlete of the Year award for the 2003-04 season, an award sponsored by Disney's Wide World of Sports Complex.

A native of Easton, Mo., who is currently attending graduate school at the University of Colorado-Boulder, Hamera was one of eight women finalists.

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, 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

A new era for MSM-UMR Alumni Association

by Amy Edwards (acewv8@umr.edu)

With the election of **Larry Hendren**, MinE'73, as the president of the MSM-UMR Alumni Association, a new era begins for the organization. Hendren has several plans to strengthen the association and UMR, and encourage growth within the university.

"I've greatly benefited from my experience at UMR," Hendren says, "and I hope that many other potential students can someday say the same."

One of Hendren's goals as president is to increase involvement in the alumni association, especially among younger alumni. He also hopes to keep alumni involved with the university's networking opportunities.

Hendren understands the value of a UMR education. In fact, he has seen how networking within the UMR community has already opened doors for his son, **Matt Hendren**, a senior at UMR.

"His time on campus has already been beneficial," Hendren says. "His bosses at both his co-op in Australia and summer job in Albuquerque told him that Rolla's students immediately come with a good reputation. I'd like to continue to emphasize and promote these connections."

Hendren's most valued goal, however, is to maintain and expand the association's role with legislative affairs. "This is something I've been pretty close to for the last 10 years," says Hendren, who previously chaired the Alumni Association's government relations board. "State funding should be harder to get in coming years, so this is something we would like to work on. Education should be a prime concern."

"I've greatly benefited from my experience at UMR, and I hope that many other potential students can someday say the same."

-Larry Hendren

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.
- Improve communication with and expand the involvement of alumni, especially recent graduates and current students.
- Increase financial resources of the association and the university.
- Strengthen alumni section activity.
- 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.

THANK YOU

Retiring members of the alumni board of directors and committee chairs:

Richard R. Arnoldy '69, area director '03-04
Andrew L. Draker '04, SUB president '03-04
H. Pat Duvall '62, area director '96-04
K. Daniel Hinkle '73, director at-large '95-'02;
vice president '02-'04
J. Pete Legsdin '70, area director '01-04

Norbert F. Neumann '52, area director '98-04
Jorge A. Ochoa '85, director at-large '99-04
Martin Rust '03, graduate student member
'03-04
Jennifer R. Wang '76, area director '03-04

Student groups receive \$2,500 in funding

The MSM-UMR Alumni Association provides \$5,000 each year to help fund projects sponsored by recognized student organizations. Organizations sharing the \$2,500 during the fall 2004 semester include:

- **SAE Formula Car Team**, \$200 toward the car
- **Interfraternity Council**, \$400 to fund a barbecue and carnival for charity (Linking Hearts adoption fair)
- **Chinese Students and Scholars Association**, \$100 for the Chinese spring festival
- **National Society of Black Engineers**, \$100 for a student to attend the fall regional conference
- **Phi Sigma Rho**, \$100 for students participating in UMR Service Day by working in the community
- **Campus Ministers' Association**, \$500 for a freshmen recreation night
- **UMR/RTI Solar House**, \$200 to help develop a brochure
- **Interfraternity Council**, Panhellenic and Residence Hall Association (RHA), \$300 for a Vegas night for students during New Student Orientation Week
- **Panhellenic**, \$200 toward formal recruitment
- **National Residence Hall Honorary**, \$100 for a student to attend leadership training
- **India Association**, \$100 for Garbha Night
- **Human-Powered Vehicle Team**, \$200 toward the vehicle

Association approves endowments to benefit students

The Executive Committee of the MSM-UMR Alumni Association approved the following endowments during its Aug. 13 meeting:

- **Robert Gill Montgomery Scholarship**, created with a gift of \$5,000 from his estate, to benefit mining engineering students.
- **David C. Grimm Scholarship Fund**, created with a gift of \$100,000, to benefit Pi Kappa Alpha Fraternity members.
- **National Residence Hall Honorary Outstanding Hall Leader Scholarship**, to be funded by NRHH members, to benefit an outstanding leader and resident of a residence hall.

The committee also approved the following amendment to an endowment:

- Combined the Perrin R. Roller Geological Engineering Scholarship into the existing **Perrin R. Roller School of Mines and Metallurgy Scholarship Fund**, to benefit a student majoring in mining, petroleum or geological engineering.

Ochs and Ramsay reappointed to Alumni Alliance

Calvin M. Ochs, ME'49, and **Darlene M. Ramsay**, MetE'84, were recently reappointed to additional terms of service on the University of Missouri Alumni Alliance. Their new terms will expire in 2008.

The Alumni Alliance is composed of alumni representatives from the four campuses of the UM System plus Outreach & Extension. The alliance's mission is to support the interests of the entire university. Alliance members meet twice a year, primarily to arrange and recruit volunteers for Legislative Recognition Day, an annual visit with Missouri House and Senate members held in Jefferson City during the legislative session.

You're invited to a ST. PAT'S pre-parade party

8:30 to 10:30 a.m.

Saturday, March 19, 2005

Alumni Lounge

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.

New Alumni Association Officers

PRESIDENT:

Larry L. Hendren, MinE'73, of Columbia, Mo., president and CEO, Engineering Surveys and Services

PRESIDENT-ELECT:

Darlene S. Ramsay, MetE'84, of Rolla, research associate, UMR

VICE PRESIDENT:

Ernest K. Banks, ChE'81, of St. Louis, continuous improvement leader, Mallinckrodt/Tyco Healthcare

VICE PRESIDENT:

John F. Eash, AE'79, of St. Charles, Mo., senior manager, The Boeing Co.

VICE PRESIDENT:

Kenneth G. Riley, ChE'56, of San Marino, Calif., petroleum consultant; retired, vice president, Arco Products Co.

VICE PRESIDENT:

Perrin R. Roller, GeoE'80, of Spring, Texas, drilling manager, Deepwater Operations, Devon Energy Corp.

VICE PRESIDENT:

Susan H. Rothschild, CSci'74, of St. Louis, Sandy Rothschild & Associates, St. Louis.

VICE PRESIDENT:

Jon Vaninger, EE'63, of Manchester, Mo., president, Van Pak Corp.

SECRETARY:

Susan E. Watson, CSci'83, of Danbury, Conn., vice president, application management services, IGS, IBM

TREASURER:

Jerry R. Bayless, CE'59, MS CE'62, of Rolla, associate dean of engineering and professor of civil engineering, UMR

(Continued on page 41)

Pi Kappa Alpha Grains and Grapes BBQ 2004

Those attending the event included: First row: Bob Carr '57, Art Kruger '58, Al Wentz '57, Marv Ringer '57, Jim Urban '58 and Dunc Block '57. Second row: Al Johnner '58, Don Myers '61, Dick Bauer '51, Chuck Poe '54 and Brandon Wand '00. Third row: Bob Brockhaus '62, Jim Bess '56, Bob Kallemeier '62 and John Wolf '64.

The third annual Pi Kappa Alpha Grains and Grapes BBQ was held on Aug. 21, 2004, at the home of Al and Joan Wentz in Edwardsville, Ill. Alumni and spouses enjoyed smoked beef brisket and a wide variety of other delicious foods, including a beautifully decorated cake. Everyone enjoyed renewing friendships and sharing Rolla experiences.

The fourth annual Grains and Grapes BBQ is scheduled for Sept. 10, 2005. For additional information contact Al Wentz at (618) 692-1231 or email jdomigan@aol.com.

Alumni rally during fall career fair

Nearly 125 alumni returned to campus for the Fall Career Fair on Sept. 23.

Those attending included Jill Akers '99; Gary Amsinger '80; Brooke Antolak '03; Craig Barnes '78; Dave Billingsley '86; Steve Bruer '91, '94; Stacey Buenemann '97; Pat Byrne '73; Mike Carlson '99; Matthew Clark '99; Matt Coco '66; David Cortivo '97; Mike Davis; Kim Davis '00; James Dietz '03; Matthew Doell '85; Andy Doerflinger '00; Derek Dressler '02; Derek Dunlap '03; Ron Dutton '74; Dave Edgar '93; Cecilia Elmore '86; Nathan England '02; Lloyd Flowers '88; Steve Frank '98; J.P. Fransaw '04; Eric Gamble '01; Brett Goodman '93; Gary Graham '96; Jeremy Hall '01; Sarah Hall '03; Ed Hammann '02; Tim Hand '01; Leigh Ann Hauser '03; Jim Hauser '74; Hillary Haworth '02; Rob Hayden '02; Mike Hermesmeyer '71; Tim Hogan '02; Josh Holland '04; Amy Huber '03; Marcus Huggans '96, '97, '98; Kevin Irving '94; Kyle Jackson '01; Jack Jakkidi '01, '03; Jason Jeffries '02, '04; Brian Jones '01; Chip Keim '01; Steve Kerr '03; Matt Kisler '01; Mike Knittel '02; Dan Koenigsfeld '02, '03; Ken Kozlowski '83; Mark Krigbraum '01; Brett Kunce '01; Joe Kuss '00; John Laschober '81, '86; Greg Lorenze '03;

Gail Lueck '02, '03; Don Luna '02; Susan MacDonaugh; Johnathan Marburger '03; Jack Marshal; Erik Martel '99; Brent Massey '95; Susan McCart '03; Matthew McLeane '99; Scott Mehaffy '97; Dave Meyer '81; Kevin Miller '77; Don Modde '02; Jeff Morris '01; Danne Murphy '93; Tiffany Myers '02; James Nimmo '04; Tara Nolley '03; Mike O'Brien '82; Garima Pathak '04; Vern Peters '75; Kevin Petrones '03; Mike Phelan '73; Chris Philipp '82; Gary Post '03; Dale Powers '78; Sarah Pulido '00; Jeff Putnam '92; Steve Raper '85, '87, '89; Matthew Raterman '01; Gary Rauls '70; Kelly Reiter '03; Matt Rest '89; Jim Riggs '96; Curtis Robinson '01, '03; Ron Rogge '76; Matthew Ryan; Stephanie Salter '01; Kris Scholl '98; Melissa Schwaller '02; Sue Simmons '84; Josh Smith '99; Roger Smith '02; Dan St. Clair '75; Libby Stephenson '02; John Stickley '98; Anna Stoverink '03; Nicholas Streeter '01, '03; Scott Strickland '02; Karen Strothkamp '02; Colleen Stucker '00; Steven Szabo; Larry Taber '00, '01; Gary Tomlinson '98; Shae Tribout '02; Vasu Trisal '02; Joe Turner '85; Mark Viox '80; Stefanie Voss '02; Steve Wendland '86; Robin Wheeler '95; David Wolf '88; Curt Woolsey '96 and Mark Zeiew '01.

Faculty/staff picnic brings old-fashioned fun

The annual UMR Get Acquainted Picnic was held Sept. 18 at the home of Vice Provost Wayne '82, '87 and Jaci Huebner. The picnic, which is co-sponsored by the alumni association and the new faculty programs of the provost's office, helps new faculty and staff members learn about the campus and the Rolla community.

Those attending included Eliot and Estella Atekwana with children Kyra, Kyle and Kyne; Lindsay Bagnall '76; Shon Blackwell; Martin Bohner; Will and Rebekah Canu; Keith Corzine; Mariesa Crow; Bill and Sharon Daughton; David and Rose Drain; Jim Drewniak with David and Jacob; Bill and Connie Eggert with Will; Shannon Fogg; Samuel Frimpong with David and Samuel Jr.; Jay and Mia Goff; Steven '79 and Maria Grant with Jessica and Tyler; David Henthorn; Wayne '82, '87 and Jaci Huebner; Kimberly and Raymond Kinder with Ryan and Aaron; Keesoo and Ming Leu; Stephanie Martensen; Alex Maurer; Theresa McCarthy-Brow; Angela McLane; Robert and Dee Montgomery; Sarah Moore; Gene and DeLaney Morton with Jacob; Paul Nam; Kathy Northcut with Adrienne; Linda Nystrom;

Above: Vice Provost Wayne Huebner welcomed guests during the annual UMR Get Acquainted Picnic, making sure everyone felt at home throughout the day's activities.

Right: Kids of all ages enjoyed the Huebner tree house during the picnic.

Judy Raper with Maison and Audrey; Kittie Robertson; D.J. and Kathy Roshan with Nicholas, Audrey, Donny and Amanda; Mike Sheppard; Usman and Lubna Shoaib with Abdullah, Saif and Maria; Mayur Thakur; Chancellor Gary Thomas; Ben and Cathy Tipton; Martha Tummons; Courtney Wallace; Yanwen Wang; Marianne Ward; Klaus Woelk with Madonna, Marlena, Christina and Johannes, and Bin Xu.

DYE SCHOLARSHIP RECIPIENTS

Lindsay Bagnall, executive vice president of the MSM-UMR Alumni Association, presented the Robert F. Dye mining engineering scholarships this fall to John Combs, Adam Kresler, Antoinette (Tony) Donovan, Joshua Hoffman and Evan Mudd. She is pictured above with the students. The endowment was established in 1960 through a gift of Mrs. Vachel McNutt ('10) in memory of her second husband, Robert E. Dye, '12, for scholarships in the mining engineering department.

New Officers

...continued

AT-LARGE DIRECTORS:

Daniel L. Bohachick, EE'99, of Tulsa, Okla., project engineer, WilTel Communications; **Janet Wickey-Spence**, GGph '85, of Webster Groves, Mo., senior project leader, Edward Jones Co.

AREA 1 DIRECTOR:

Paul G. Baldetti, EE'81, of Skaneateles, N.Y., president, Garlock Sealing Technologies

AREA 2 DIRECTOR:

Robert Scanlon, MetE'73, of Brookeville, Md., acting director, north central area; Aviation Operations, Transportation Security Agency

AREA 9 DIRECTOR:

David M. Tepen, EE'90, of South Bend, Ind., electrical engineer, Diz Corp.

AREAS 10-18 DIRECTOR:

Daniel E. Frisbee, CE'72, of Ballwin, Mo., senior vice president/divisional manager, Walton Construction Co. Inc.

AREAS 10-18 DIRECTOR:

Andrew M. Singleton, ME'00, of Rolla, equipment engineer, Brewer Science

AREAS 10-18 DIRECTOR:

Kelley Thomas, CE'91, of Kirkwood, Mo., former operations and project engineer, Illinois-American Water Co.

AREA 22 DIRECTOR:

David Begley, EE'73, of Longmont, Colo., vice president, strategic management and corporate relations, Ball Corp.

AREA 24 DIRECTOR:

Peter Malsch, CE'62, of Enumclaw, Wash., project manager, retired, Weyerhaeuser Co.

GRADUATE

STUDENT DIRECTOR:

Nathan Mundis, AE'04, of Rolla, graduate student director

P a p a d i s

Scenes from homecoming '04

reunion classes

1939

Left to right: Edgar Miller, John Livingston, William Oberbeck.

1953 and before

First row (left to right): Odis McCallister, Shirley McCallister, Fred Kisslinger, Ralph Wolfram, Aaron Greenberg. Second row (left to right): Mary A. Rothband, Margaret K. Miller, Edgar Miller, Ginny Wolfram, Norman Tucker, Armin Tucker. Third row (left to right): Paul B. Rothband, Richard A. Thurston, Chris J. Thurston, Warren Helberg, John Brodhacker, Mary Brodhacker, Norman Fanning, William Oberbeck, Donald Spencer. Fourth row (left to right): Jack Fleischli, Arthur Schmidt, John Mulligan, Roger Schoeppel, Jody Schoeppel, Robert Bay, Peggy Bay, Caroline Elgin, Robert Elgin, Mike Tarr. Fifth row (left to right): John Livingston, Lawrence Spanier, Elaine Spanier, Bob Nebins, Hanna Nebins, Joann Holcomb, Woody Holcomb.

e I s I a n d

oming

1954

First row (left to right): Nancy Gerard, Betty Walsh, Suzanne Hollocher, Bert Smith, Ludi O'Brien. Second row (left to right): Jim Gerard, Robert Walsh Jr., Ralph L. Hollocher, Iva Bolker, Vernon Bolker, Robert O'Brien. Third row (left to right): Joseph F. Krispin, Susanne Krispin, Jeanette Koelling, Dr. Harold Koelling, Judith Poe, Charles C. Poe. Fourth row (left to right): Martha Patterson, Bob Patterson.

1959

First row (left to right): Joseph Reichert, Marilyn Wells, Newton Wells, Ann Allison. Second row (left to right): Mary Reichert, Joel Scharf, Sammy Bolon, Lu Bolon, Perry Allison.

1964

First row (left to right): Ron Henson, Mary Jean Henson, Robert Vogelpohl. Second row (left to right): Milt Murry, Claudette Parkinson, Larry Parkinson.

1969

Left to right: Richard Berning, Carolyn Berning, Tom Voss, Dorcas Colgrove, George Colgrove.

P a r a d i s

Scenes from homecoming '04

reunion classes

1974

First row (left to right): Kerry Quinlisk, Susan Rothschild, Jody Falis. Second row (left to right): James Entwistle, Rich Quinlisk, Dennis Leitnerman, Allen Fails.

1979 — Silver Anniversary

First row (left to right): Allen Faber, John Eash, Rhonda Reed Galaske, Barbara Busby, Beverly Flori. Second row (left to right): Theresa Pulley, Michael Noble, Kate Snyder, Kay Thornton, Jana Zigrye, Fran Erickson, Becky Riess, Ralph Flori. Third row (left to right): Sharon Ackerson, Timothy Snyder, Gary Millsap, Patricia Lizotte, Steven L. Grant, Kelvin Erickson, Rob Riess. Fourth row (left to right): Michael Ackerson, Charles Bagnell, Karen Bagnell, David Dopp, Jackie Gilliam, Matthew Baebler, Dennis Leitnerman, James Towery, Brad Towery. Fifth row (left to right): Dan Kallenberger, Tom Wetteroth, Don Birchler, Susan West, Michael L. West, Michael O'Daniell, Jan O'Daniell, Mark Ziobro, Steve Zigrye.

1984

First row (left to right): Henry Behlmann, Kim Behlmann, Lori Scandura, Michael Campbell, Alexa Mayse. Second row (left to right): Phil Scandura, Gregory McIntosh, Mark Kleypas. Third row (left to right): Pam Magruder, R. Tad Magruder, Ronnie Campbell, Scottie Kleypas.

oming

1989

Left to right:
Rick Gilley,
John Newcomer.

1994

First row (left to right):
Rachel Goldsmith, David Goldsmith.
Second row (left to right):
Mark Goldsmith, Mellanie Goldsmith.

2004

Left to right:
Karla Callahan,
Firat Kahraman,
Karla Niehaus.

awardees

ALUMNI ACHIEVEMENT

JACK FLEISCHLI

JOHN LAULETTA

ERIC POTTS

EDWARD SICKAFUS

ROBERT V. WOLF ALUMNI SERVICE

LAWRENCE SPANIER

DENNIS
CLODFELTER

D. RON FANNIN

ANTONIO NANNI

ALUMNI MERIT

DISTINGUISHED YOUNG ALUMNUS

EUGENE BAE

MARK BIRK

MICHAEL EMANUEL

SAMUEL CONZONE

FRANK MACKAMAN VOLUNTEER SERVICE

JOSEPH F.
REICHERT
Kansas City
Section

PRISCILLA
WINNER
Secretary
Metallurgical
Engineering

JOHN
MCMANUS
History &
Political
Science

OUTSTANDING STAFF MEMBER

OUTSTANDING STUDENT ADVISOR

A. CURTIS
ELMORE
School of
Materials, Energy
& Earth Resources

STEPHANIE
FITCH
School of
Management

RICHARD
MILLER
College of
Arts & Sciences

JOHN
MYERS
School of
Engineering

OLIVER
SITTON
School of
Engineering

AIR CAPITAL

Air Capital alumni wrangle up a good time

July 24 – Alumni and friends from the Wichita area hosted a tailgate party at Lawrence-Dumont Stadium, prior to watching the Wichita Wranglers take on the El Paso Diablos. Despite the small crowd at this event, everyone enjoyed watching the Wranglers win. Fireworks following the game helped attendees celebrate the home team victory.

Many thanks go to Sean Daly for organizing and hosting this event.

Those attending included Sean Daly '96; Ken '75 and Carol Drake; John Goethe '92 and guest; David '95 and Melissa '96 Herberger.

Ark-La-Tex alumni gather to cheer on their favorite horses at Louisiana Downs.

ARK-LA-TEX

Miners meet at the races

July 24 – Ark-La-Tex alumni met for their annual business meeting at Louisiana Downs in Shreveport, La. Alumni and their guests enjoyed the day from a suite on the exclusive Penthouse level, which offered attendees a lavish all-you-can-eat gourmet buffet. Friends, old and new, bet on their favorite horse, swapped stories about UMR and talked about upcoming events for the section. This annual Ark-La-Tex event is not to be missed!

Thanks go to Connie Bauers for organizing this annual event.

Those attending included Margaret Audbrock; Connie '02 and Lincoln Bauers; Dennis and Peggy Boyken; Phil Browning '48; Ken and Mary Bulin; Elmond Claridge '39; Cooper Cochran; Scotty '01 and Theresa Gerbes; Rande '73 and Judy '74 Grotefendt; Nathaniel '03 and Melissa Huckabay; Bob and Marte Kennedy; Michael and Kay Morriss; Loretta Moscar; Eddie Moss '00; Louise Patton; Dustin '02 and Morgan Penn; Jerry Poland '82; Mark Sirmecsek and Erin Swaeregen '02.

CENTRAL OZARK

Alumni and friends feast, fellowship

Aug. 28 – Scheduling issues at Lions Club Park in Rolla led to a new venue for the shrimp feed at St. James Park. MSM-UMR alumni, families and friends did not seem at all bothered to make the short trip down I-44 for boiled shrimp and filets.

Keith Stanek extended a warm welcome to all guests, and introduced eight student leaders from campus. This was the first time students have attended free, thanks to donations from several community members.

Thanks go to Jerry Bayless for continued dedication to the Rolla Chapter of the Missouri Society of Professional Engineers and the annual shrimp feed. A special thanks to Jack Mentink for cooking the shrimp and Steve Hargis for cooking the filets.

Those attending included Ed Albee '70; Sue Aurelis; Kent '76 and Lindsay '76 Bagnall with Hannah and Lydia; Dan Bailey '03; Jerry '59 and Shirley Bayless; Jenny Bayless '89; Don '93 and Nancy '96 Brackhahn; Joel and Hope Burken; William and Sharon Daughton; Dave '68 and Sue Dearth; Dick Elgin '74; Lauren Etheridge; Ruth Faucett; Joe Fritschen; Jeremy and Aubra George; Lawrence George '89; Mildred Gevecker; Steve Hargis '85; Paul '95 and Julie '99 Hirtz; Lauren Huchingson; Scott and Chris Huchingson; Kelle Iniguez; Pete and B.J. Kinyon; Bob Lemberger '59; Adam Lewis; Victor '73 and Virginia Lomax; Braden '00 and Shannon '02 Lusk; Dave and Lanell Luther; Pam Manley '90; Bonnie Mathis '91; Todd and Stephanie Martensen with Clark; Jack Mentink '83; Tom '73 and Janice Mills; Rolla Mayor Joe and Molly Morgan; Mike Meyers with Diana; Robert Mitchell; Don Myers '61;

Bryan '97 and Leisa Parker with Renee Bradley; Gary '60 and Barbara '61 Patterson; John '47 and Sharyn Powell; Chuck Remington '49; Julia Rosemann; Mabel Rueff '40; Myrna Rueff; Lee and Priscilla Saperstein; Marion '58 and Marian Skouby; Craig Stanek; Keith and Sandra Stanek; Rick Stephenson; Bill Stoltz '68; Jeff Stoltz '92; Bob Stoltz; Chancellor Gary Thomas; Maurice and Carmen '84 Tuttle; Courtney Wallace; Chuck Williams and Dottye Wolf with Yvonne Meloy.

Chicago alumni and friends meet at the home of Ben and Julia Goebel to welcome freshmen to the UMR Miner family.

CHICAGO

Windy City bids farewell to new UMR students

July 17 – Members of the Chicago Section met at Ben and Julia Goebel's house on July 17 for their annual freshman send-off picnic. Taking advantage of the perfect summer day, alumni socialized and enjoyed some terrific barbecue while imparting words of wisdom to three new UMR students from the area – Tim Romano, Steven Rodgers and Matt Loula. Sarah Salmons, assistant director of admissions, helped answer questions from both new students and alumni. Attendees had a great afternoon and were looking forward to the annual White Sox patio party on Sept. 18.

Many thanks go to Parris Ng for organizing this event and to Ben and Julia Goebel for opening their home.

Those attending included Robert '67 and Rose Chi; Amanda Duchek '00; Larry Duchek '70; Ben '00 and Julia Goebel; Matt, Bob and Brenda Loula; Dennis '58 and Rhea Mason; Fred Niemeier '95; Parris Ng '00 with Jenny Che; Steven, Liz and Randy Rodgers; Tim and

Peggy Romano; Sarah Salmons and John Yannuzzi '01.

HOUSTON

Houston alumni keep Miner spirit strong

July 31 – Thanks to the continued hospitality of Rob and Becky Riess, new UMR students and their families joined alumni for an afternoon of good food, old Rolla stories and fun family activities. With the grill, the pool and the washers game, there was truly something for everyone.

Following a brief welcome from new Houston Section President Larry Ragsdale, area students each received a small UMR gift from Jody Davis of UMR admissions. Nicole Talbot, section scholarship chair, introduced the Houston Section scholarship recipients.

Despite the slight humidity in the Houston area, the party continued well into the night.

Many thanks go to Lori Stapp Crocker for organizing this event, and to the Riess family for opening their beautiful home to so many Miners.

Those attending included Paul Balaster '02; Jason Brumley; Liz Brumley; David, Nancy and Mark Chamberlain; Jesse and Judy Collins; Leigh '92 and Doug '91 Cordier; Lori Stapp Crocker '88; Barrett Counts; Jody Davis; Robbie '02 and Margie '02 Gordon; Jessica Guse; Tom '75, Will and Nancy Holley; Rob '00 and Erin Koch; Michael Lyman; Tom Lyman; Stephanie Martensen; Jim '67 and Carolyn Medlin; Jay, John, Joan and Teresa Murphy; Russ Pfeifle '74; Lane '98 and Lorna '98 Puls; Larry '98, Elizabeth '00 and Salinda Ragsdale; Rob '79 and Becky Riess; Rob Riess Jr. '04; Gretchen '99 and Matt '97 Riggs; Rachel

For the second year in a row, Rob and Becky Riess open their beautiful home to members of the Houston Section.

All new UMR students who attended the picnic were presented with UMR gifts from Jody Davis, UMR admissions representative.

Durst-Strecker '99, Jason Strecker; Nicole '77 and Mavis Talbot; Rob Tyre '96; Clark Volker and David '80, Cecilia and Kaye Wibbenmeyer.

INDIANAPOLIS

Indy alumni celebrate dog days of summer

Aug. 22 – At their second annual end-of-the-summer picnic, Indianapolis alumni enjoyed a vast array of activities at Eagle Creek Park, along with picnic food fit for any Rolla Miner. Congratulations go out to historian for the Indianapolis Section.

Many thanks go to Dawn Stufft for organizing and hosting this event.

Those attending included John '85, Annette and Adam Brannon; Tim Brown '02; Karl Morrison '82 and his daughter, Gabbie; Ken Pendleton '60; Les '66 and Linda Stewart; Joshua '00 and Dawn '99 Stufft, and Emily Wehmeyer '97.

KANSAS CITY

Kansas City Miners welcomed by alumni

July 18 – More than 60 alumni, family and friends came together at Fleming Park to welcome new UMR students from the Kansas City area to the MSM-UMR family. Attendees enjoyed a traditional feast of hamburgers, hotdogs, homemade dishes and brownies. The alumni offered students insight about what to expect at UMR and the world beyond, with

advice on how to succeed. The freshmen introduced themselves, shared their major and the high school they graduated from.

Special thanks go to Kenneth Bandelier, Jim VanAcker and Ken Drummond for coordination; Joe Reichert for master-of-ceremony duties; Leigh Ann Hauser and Katie Drummond for set-up and preparations; grill-meisters Cliff Tanquary and Craig Borgmeyer; and all the rest who supplied side dishes and desserts. A special thank you also goes to Courtney Wallace for representing UMR and giving students, family and alumni friendly welcomes.

A Kansas City Section party is not successful without grill-meisters and party planners.

Those attending included William Barrett '99, '01; Laura Bender; Debbie Black-Huffman '97; Craig Borgmeyer '88; Larry Brown and family; Eric Caldwell '03; Donny Cone '02; Justin Cox; Jennifer Denzer '02; Katie Drummond; Ken Drummond '86 and guest; Anthony Dvorak; Jerry Edison '61; Leigh Ann Hauser '03; Tom Huffman '97; Sarah Klein '03; Gerald Corsiglia '04 and guest; Lon, Marcia and Stewart Lane; Joseph Morrey and family; Tony Neff; Ted Nelson; Jaime Pierce; Joe Reichert '59; Bob Reynolds '70; David Skitek '67; Matt Stadler; Cliff Tanquary '57; Elizabeth '03, Jonathan and baby Nathaniel Trotter; Jim VanAcker '98; Laura Wagner '02; Robert Wagner '91; Courtney Wallace; Chris Westland, and Dan '90 and Jayne Wiltshire.

KC alumni enjoy evening at the ballgame

July 30 – Members of the Kansas City Section kept their annual baseball tradition alive by attending a Royals game. Even though attendance was lower than usual, the diehard fans had a great time at the ballpark. Who couldn't enjoy themselves during the

(Continued on page 48)

Royals' Dodge Buck Night, with hot dogs, peanuts and sodas for a dollar? Unfortunately, the Royals lost 7-6 to the Cleveland Indians. A post-game fireworks show brightened the mood.

Thanks go to Ken Drummond for organizing this event.

Those attending included Nathan Kaiser '96; Tim Klein '00 and guest; Sarah Maxon '97 and Jim Van Acker '98.

LINCOLNLAND

Alumni travel to St. Louis for Cardinal baseball

July 24 – Fifteen alumni and guests piled into their cars and headed to St. Louis for a day of fun and fellowship. The group started with an Anheuser-Busch Brewery tour, headed to Arcelia's Mexicana Restaurant for lunch and finished at Busch Stadium to watch the Cardinals battle the Giants. When the group arrived at the stadium, they were surprised to learn free appetizers, nachos, brats and hot dogs were waiting for them at their box seats. Someone will soon receive a huge thank you from the Lincolnland Section for the wonderful Midwest hospitality.

Special thanks go to Amanda Withers for planning and organizing this day out in the big city.

Those attending included Jason '98 and Jennifer Doyle; Rich '71 and Cathy Eimer; Jay Jordan '98 and Elizabeth Skiles-Jordan; Jeff Mueller '02 and friend, Jennifer; Jerry '70 and Mary Parsons; Joe Vespa; Brad '01 and Amanda '02 Winters, and Amanda '99 and Andrew Withers.

NORTHERN ALABAMA

Alabama alumni socialize with Huntsville Stars

Aug. 12 – Alabama alumni have few opportunities to share their Rolla stories and memories, so they decided to make this summer event a family activity and catch some baseball action at the same time.

MSM-UMR alumni and their families celebrated their Miner heritage at the Huntsville Stars baseball game Aug. 12.

The day started with a picnic dinner on the party deck in left field of Joe Davis Stadium. After eating their fill of hamburgers and hot dogs with all the fixings, MSM-UMR alumni and their families cheered the Huntsville Stars to a 1-0 victory against the Montgomery Biscuits.

Special thanks go to Laura Tomaja for organizing this event.

Those attending included Brad Arnold '04; Brad '97 and Kristi Butler with their twin future Miners; Dick Campbell '62; James Carter '66; Allen Crider '80; Trung Dam '03; Kirk '82 and Judy Foeller; Roger '62 and Sharon Hoffman; Ernest Jones '82; Jim '75 and Dorothy Keebler; Dan Kruvand '69; Bob Miller '04; Ken Morrison '04; Jeff Obermark '91; Jonathan '01 and Megan '02 Pardeck; Stephan '03 and Heather Posch; Rob Tayloe '98; Dan Thill '03; Laura Tomaja '00, '02; Jesse Wamsley; Jerry '57 and Nancy Webb; J.T. Zakrzewski '98; Jason Zhang '04, and James '67 and Donna Zwiener.

PACIFIC NORTHWEST

MSM-UMR alumni go out to the ballgame

July 21 – Pacific Northwest alumni had a great time at the Seattle Mariners game against the Anaheim Angels. It was a first trip to Safeco Field for many, who found places to order great food and stadium seats with good views. Attendees had a great view of downtown Seattle and Puget Sound to the west, with a glorious sunset during the game. Scores were tied in the eighth inning, but the Mariners persevered and won in the 10th with a walk-off home run.

Many thanks go to Stephen Wright for organizing and hosting this event.

Those attending included Jill and Ben Biegen; Brian '01 and Erin '01 Chamberlain; Ed '87, Margie and Chloe Corich; Pat '62, Kay and Kristen Duvall; Merle '70 and Jayne Hill; Art and Anne Loring; Pete Malsch '62; Bob and Kris '89 Ridenour; Mark '86, Jan, Katie and Garrett Tanner; Eric '77, Robin '78, Rebecca and Laven Tilman; Mike Warfel '75 with son; Andy Gerde, and Steve '68, '70 and Susan Wright.

Pacific Northwest Miners cheering power helped the Seattle Mariners win during the July 21 game.

Alumni fly into family potluck picnic

Aug. 21 – The Pacific Northwest Section held its annual family potluck picnic at the home of Stephen and Susan Wright. Before the picnic, some members of the group took a private tour of the underground Puget Sound Energy Powerhouse No.1. This plant, located on the south side of the Snoqualmie River, became operational in 1898.

Following the plant tour, Stephen took some of the attendees on an airplane flight around the Snoqualmie valley for an outstanding view of the 268-foot Snoqualmie Falls. After the ride, the group enjoyed a potluck meal and played yard games with their families.

A short business meeting concluded the evening. Pat Duvall described plans for a spring or summer event at the Boeing Museum of Flight and Pete Malsch gave an update on the section scholarship process. The following Pacific Northwest Section officers were elected: president - Mike Warfel, vice president - Pat Duvall, and secretary/treasurer - Stephen Wright.

Members of the Pacific Northwest Section raced balloon cars to give away their door prizes.

Special thanks go to Stephen and Susan Wright for organizing and hosting this event at their home.

Those attending included Ed '87, Margie and Chloe Corich; Pat '62 and Kay Duvall; Robert '67 and Karen Gray; Pete Malsch '62 with Jeanne Kightlinger; Mike Warfel '75; and Stephen '68, '70 and Susan Wright.

PHOENIX

Bank One Ballpark welcomes alumni

Aug. 7 – Phoenix Section alumni and guests attended an Arizona Diamondbacks baseball game in Bank One Ballpark after a gathering at Alice Cooperstown Restaurant for some fellowship, appetizers and a little libation to get in the baseball mood. Following a short walk to the stadium, they settled into seats directly behind home plate in the upper deck and watched the Diamondbacks battle the Atlanta Braves. They put up a struggle, but eventually lost to the Braves, 6-2. The section had a great time sharing stories about UMR and planning fall activities like a turkey fry and a hockey game.

Thanks go to Gene Rand for coordinating and hosting this event.

Those attending included David Akers '82; Karl '62 and Carol Brown; Bob Darr '73; Robert '68, '69 and Alisa Feugate; Francis '01 and Jessica '01 Humble; Gene '62 and Judy Rand; Deepack Rasquinha '03; Tricia Rudloff '97 with guest Aaron Fain; Bob '62 and Renee Tooke, and Kerri Vencato '00.

PORTLAND

Portland Section chartered

Aug. 13 – The MSM-UMR Alumni Association Executive Committee accepted a charter for the Portland Section. This brings the total number of alumni sections in the United States to 38. Special thanks go to Bruce Miller for bringing Portland area alumni together and making the Portland Section a reality. Section officers are: president – Bruce Miller, vice president – Duane Bequette, and secretary/treasurer – Bill Walker.

The section held its first event aboard the *Portland Spirit* on April 28. Future section activities include a dinner with UMR Vice Provost Wayne Huebner, a St. Pat's party in March 2005, an event at the Boeing Museum of Flight in June 2005 with the Pacific Northwest Section and a summer 2005 family picnic.

ST. LOUIS

New Miners celebrate Grizzlies victory

July 25 – Members of the St. Louis Section started a new tradition – the freshman send-off picnic – with a Gateway Grizzlies game. The picnic is sure to become the signature event for the 10,000 alumni in the St. Louis area. This year, 44 alumni, students, family and friends attended a Grizzlies game against the Windy City Thunderbolts. The Grizzlies emerged with a 10-3 victory. Everyone enjoyed a meal of hamburgers and hot dogs, plus traditional baseball snacks like peanuts and Cracker Jack. Students new to the UMR family were recognized and each received a welcome gift, compliments of the admissions department. Everyone seemed to have a great time, despite the below-average temperature at the ballpark.

Special thanks go to Sam and Sylvia Strackeljahn for organizing and hosting this event. Members of the St. Louis Section look forward to this annual send-off game.

Despite the lower-than-average temperature, St. Louis alumni and friends came out strong to welcome new UMR students.

Thanks to the St. Louis Section send-off picnic, these new UMR students are getting to know their classmates.

Those attending included Debbie, Jerry, Kendra and Robbie Belleville; C. Jerel Bernasek and family; James and Maddie Best; Andy '89, Tyler and Alexa Bryan; Bill '73, Barb, Katie, Joe and Emily Buchmeier; Jerry '63 and Barbara Church; Terry Croxford '94 and daughter; Gary '64 and Mark Dyhouse; Charles Hughes; Chuck Hughes Jr. '83; Gail Lueck '02, '03; Ralph Lueck '68; Alicia Miller; Milton Murry '64 and guest; Sharon Panian; Christina Sfredo '94; Theresa Stockman; Sam '03 and Sylvia '03 Strackeljahn; Laura Tiernon; Ben and Cathy Tipton; Marianne and Steve Ward; Kent '60, Joan and Rick Weisenstein; Jon Wies '03; Sarah '00 and Dan Wiszkon and Andrew Vollmer.

WE WANT YOUR NEWS

Submit your Section News by March 2005 to alumni@umr.edu for inclusion in the summer 2005 issue.

19 30s

1934

Richard J. Dobson, MinE: "I've been married 65 years to the same gorgeous woman. At 92 years old, I've been more or less retired for 10 years, but still participating in a small way in oil and gas drilling. I'm too lame to do much traveling. Glad we saw most of the world while we could." • **Lester E. Poese**, ChE: "My wife, Violet, and I live in the Shannondale Retirement Center in Knoxville, Tenn."

1936

Herman J. Pfeifer, MetE: "I turned 91 in July. Still in good health and enjoying life. I play golf once or twice a week. Helen is suffering from arthritis, but bearing up. Regards to all."

19 40s

1940

John R. "Bob" Klug, MinE, and his wife, Connie, visited UMR May 15, 2004, to see their son, **John Klug Jr.**, ME'66, receive an honorary degree at commencement.

1941

Andreas A. Andreae, ME: "I'm healthy and enjoying retirement in Florida. I am active in the Rotary Club and I keep busy golfing and traveling. I turned 86 on Aug. 29, and plan to attend the 2006 class reunion. My son, **Robert**, ME'69, has two granddaughters and lives in Fairfax, Va." • **James W. Jensen**, Phys: "Velma and I are still participating in the Rotary Club, PEO and church activities. We also enjoy the antics of five great-grandchildren who live nearby."

1942

Harold A. Krueger, MinE: "Looking forward to Homecoming and seeing my 1942 classmates."

1943

Kenneth W. Vaughan, CE: "I attended the funeral of an old friend, **Frank Rehfeld**, MetE'43, in St. Louis in May." • **Clarence "John" Wright**, ME, and his wife, Pat, were married in 1996 and live six months of the year at 517 Boyd Road, Pleasant Hill, CA 94523-3210.

1944

Edmund J. Waltenspiel, CE: "These past 60 years have been fun. I'm looking forward to more of the same."

1947

William P. McKinnell, MetE: "Marilyn and I divide our time between our home in Littleton, Colo., and our winter home in Tucson, Ariz. Many retired Marathon Oil Co. co-workers live in both locations."

1949

Gordon L. Carpenter, ME, and his wife moved to 11619 Pointer Ridge Lane, Cypress, TX 77433.

Make the most of your estate planning and charitable giving investments

Go online to <http://giving.umn.edu>

- Supplement your retirement income and enjoy tax-wise giving.
- Protect your assets and your family's future through estate planning.
- Unlock hidden income and discover the value of charitable gift annuities, a charitable remainder trust or pooled income fund.
- Test your giving options with our confidential online gift calculator.

This site is continuously updated to reflect current legislation dealing with estate planning vehicles.

If you have questions or comments, please call (800) 392-4112 or (573) 341-4944.

19 50s

1952

William R. Campbell, NDD: "Still working as construction manager and engineer for the University of Nebraska-Omaha." • **Everett G. Stevens**, CerE: "Nancy and I have eight grandchildren and counting. We are enjoying an active retirement from my career as an aerospace materials engineer with Rockwell International and Boeing. I'm still working off and on for Boeing in Huntington Beach on space shuttle tile problems. My real job is golf and trying to get under 90 strokes."

1954

Jim Highfill, CE, celebrated 50 years of marriage to his wife, **Lois**, Psyc'86, on June 6, 2004. • **Vernon D. Volker**, PetE: "After being widowed for four and a half

homecoming '04 Paradise Island

years, I married Iva M. Brown on Feb. 21, 2004. We purchased a home together and now live at 700 John F. Kroutil Drive, Yukon, OK 73099-5331. We both enjoyed the Golden Alumni Reunion in June for the class of 1954.”

1960s

1961

Farouk El-Baz, MS GGph, PhD GGph'64, gave the commencement speech to more than 500 students at the American University in Cairo, Egypt, on June 17, 2004. El-Baz also received an honorary doctorate from the university.

1962

Michael M. McRae, EE: “I retired in October 2003 from Alcoa/Howmet, and am now consulting. I plan to move to northern Florida in 2005.”

1963

Glenn Niblock, ME: “Judy and I have relocated to Pensacola, Fla., to be near our children and grandchildren. We plan to build a new home near the Naval Air Station Pensacola on Blue Angel Lake. Judy continues to work as an executive assistant to the CEO and CTO of a multi-modal software technology company in San Diego, Calif. I closed my consulting firm in San Diego and will look for something to do for fun and profit after we finish the new house.”

1964

Theodore J. Garrett Jr., MetE: “I retired on July 1, 1998. I'm now enjoying the easy life of golfing, boating, fishing and grandchildren.”

1965

Donald Carter, ME: “I recently retired from the University of California's Lawrence Livermore National Laboratory after 37 years as a research and precision engineer. I still reside in Livermore and enjoy working part time as a consultant, maintaining a small vineyard and a woodworking shop.”

Jackling Jocks Reunion

Jackling Jocks reunite during Homecoming 2004

First row (left to right): Perry Allison, Marilyn Wells, Carlene Fry, Marilyn Fester, Hanna Nevins, Joann Holcomb. Second row (left to right): Sammy Bolon, Newton Wells, Chick Boren, Armin Tucker, Norman Tucker, Ann Edwards, Gene Edwards, Alden Williams, Ann Allison. Third row (left to right): Lu Bolon, Joel Scharf, Don Brackhahn, Nancy Brackhahn, Richard Thurston, Chris Thurston, Delbert Day, Roger Fester, Bob Nevins, Patricia Dorlac, Jerry Dorlac. Fourth row (left to right): Jim Gerard, William Hill, Penny Hill, Mike Hillmeyer, Jean Boyett, Richard Boyett, Celia Engelhardt, Woody Holcomb. Fifth row (left to right): Paul Singer, Janet Singer, Jody Schoeppel, Roger Schoeppel, John McCarthy, Donald McGovern, Bill Engelhardt.

1966

William T. Stockhausen, CE: “Jo and I are enjoying retirement in Southern Pines, N.C. There is a lot of great golfing.”

1967

Kenneth Bollinger, ME: “Congratulations to the winning Solar Car Team! You guys did great, and we want to see another win in 2005.”

1968

Darrel W. Pepper, ME, MS ME'70, PhD ME'74, is working in the office of U.S. Sen. Dianne Feinstein (D-Calif.). Pepper, who is serving as a congressional fellow of ASME, provides technical input and advises Feinstein on policy issues.

1969

Don Wojtkowski, ME, *left*, was named director of design and construction for SSM Health Care in St. Louis. Wojtkowski will collaborate with hospital administrators on new construction projects.

(Continued on page 52)

Gunther joins MobilePro's advisory board

On June 18, MobilePro Corp. announced the appointment of **Don Gunther**, CE'60, to MobilePro's advisory board.

Gunther is former vice chairman of Bechtel Group Inc. During his 38-year career with Bechtel, Gunther served as president of Bechtel's Europe, Africa, and Middle and Southwest Asia regions, and led such business groups as petroleum and chemicals, pipeline, and mining and metals.

Members of MobilePro's advisory board serve as external advisors to the management team and the company's board of directors.

Kirberg and Clarke promoted

Len Kirberg, CE'66, was appointed to the newly created position of chairman and chief executive officer at Horner & Shifrin Inc., where he has served as president since 1988. This fall,

Kirberg was presented with the Engineers' Club of St. Louis Achievement Award for distinguished service in engineering. This award is the club's highest individual honor.

William P. Clarke, CE'74, MS CE'79, who has served as executive vice president at Horner & Shifrin Inc. since 2001, will replace Kirberg as president. Clarke was recently named to the

2004 class of fellow members by the National Society of Professional Engineers. The fellow membership grade honors active NSPE members who have demonstrated exemplary service to the profession, the society and the community.

Changing of the guard

Mehmet N. Taner, MS CE'73, far left, is pleased to announce that **Alp Cakici**, pictured with Taner, of Mersin, Turkey, is now attending UMR. Taner works as partner and director of Toros Construction in Mersin, Turkey.

1970s

1970

Gene C. Dawson, AE: "Martha and I recently bought 10 acres of land near Weatherford, Texas, and will soon begin building our retirement home. Our youngest son, John, graduated from high school this year and will attend Texas A&M. Our oldest son, Gene, plans to graduate in February from Master Diesel Mechanic training. Jennifer graduated from Tarleton several years ago and lives in Austin. I am still enjoying work at Lockheed Martin in Fort

Worth, Texas." • **Earl A. Thompson**, left, MS PetE, received a 2004 Award of Merit from ASTM International. It is the highest award ASTM bestows for individual contributions to standards activities and is accompanied by the title of fellow.

1973

Nancy (Hayek) Obermiller, Engl, was named principal of Steelville R-3 Middle School in Steelville, Mo. • **Thomas "Tom" Richter**, CE: "I've been working for the Archdiocese of St. Louis for four years and recently became the director of building and real estate. My wife, Nancy, is a contract manager at Ross and Barrunzini Engineering. Our daughter, Lauren, is a sophomore at Mizzou." • **Richard Schultz**, CE: "I'm a registered architect and the CEO of Schultz Design LLC, a full-service design and construction management firm with offices in St. Louis, Atlanta and Louisville, Ky. The company was recently ranked in the top 100 fee-based CM firms in the United States by *Engineering News-Record* magazine."

1974

Randall B. Dunford, CSci: "I retired from Hallmark Cards in June after 30 years. I plan to volunteer in the community and do a lot more relaxing and traveling." • **Jeffrey L. Ivers**, CSci: "My wife of 31 years, Dee, passed away June 14 after a long illness." •

SEND US YOUR EMAIL ADDRESS
Just send your email to alumni@umr.edu

Raymundo "Ray" Chico, MS GGph'59,
raychico@chicogroup.com, www.ChicoGroup.com

Shannon (Foil) Jeffries, CE'02, MS CE'03,
sjeffries@everestkc.net

Gene C. Dawson, AE'70, gdawson@charter.net

Don Schricker, Phys'74, wzing@theriver.com

Jason Jeffries, CE'02, MS CE'04,
jjeffries@everestkc.net

Michael L. Terry, ME'74, mlterry@sk.uss.com

Artist at heart

Not every MSM-UMR graduate is featured in the *New York Times*. Then again, not every scientist graduates with honors only to later realize he is an artist at heart.

Photographer **Ralph Weiss**, GGph'53, was featured in the May 13 issue of the *New York Times* discussing his work as a published photographer and teacher.

"Although I studied geology at UMR, and went on to study geochemistry at Penn State for five years, I realized that while I loved the outdoors, geology wasn't my passion," Weiss says.

Photography was, however, and Weiss has used his artistic skills to capture scenes of significance throughout the world, focusing more on the visual aspects of nature than the scientific.

"I've taken many photographs abroad, but I also find inspiration closer to home," says Weiss, who lives in Manhattan. "One of my projects has been photographing a season of Manhattan's winter ice, most recently in New York City Park." Many of Weiss's other scenes from the New York area have appeared in such books as Time-Life's *Urban Wilds* and *The Art of Photography*.

Photographer
Ralph Weiss, GGph'53

Cooking up scholarships with Chef Al

Al Wentz, ChE'57, MS ChE'59, known to many in his Edwardsville, Ill., hometown as Chef Al, says his background in chemistry helps him create new recipes.

"A lot of things in the cooking process are chemical related," Wentz said in an *Edwardsville Intelligencer* article. Wentz recently published his first cookbook, *Chef Al's Gourmet Treasures*.

The cookbook, which contains recipes for everyone from a novice cook to an expert, is available for \$10 at Piece of Mind Books in Edwardsville. All proceeds from the book benefit the Dirty Dozen Scholarship Fund. The "dirty dozen" is a group of 15 friends and graduates from Edwardsville High School's class of 1953, who give back to the community through this scholarship fund.

Shriver named president of PPL Generation

Bryce Shriver, MetE'70, MS NucE'71, PhD MetE'73, was recently named president of PPL Generation LLC. He served as senior vice president and chief nuclear officer for PPL Generation since May 2002. Shriver came to PPL as general manager for the Susquehanna plant in 1999, and was named vice president for site operations in 2000.

Rowell decorated with Flying Cross Medal

Air Force **Maj. William J. Rowell**, AE'92, received the Distinguished Flying Cross Medal, in recognition of defensive maneuvers aboard a MH-53M helicopter during Operation Enduring Freedom in Afghanistan. Rowell's action saved the lives of his crew and the Special Operations troops on board.

Don Schricker, Phys: "Retirement seems to be involved with 'non-relativistic' inertial considerations. My get-up-and-go has gotten up and went!" • **Michael L. Terry**, ME: "In February I accepted the position of general manager of engineering for the U.S. Steel plant in Kosice, Slovakia. After working in the steel industry for 30 years in a number of locations around the United States, we are enjoying the chance to live in eastern Europe."

1975

John Branstetter, CE, gave the commencement speech at Linn State Technical College on May 7, 2004. He is currently an adjunct instructor in the college's civil and construction engineering management technology department. • **Kevin Skibiski**, CE, MS CE'76, was named a fellow of the National Society of

Professional Engineers in 2004. The title honors active NSPE members who have demonstrated exemplary service to the profession, the society and the community. • **Harty C. Van Jr.**, MS PetE: "I retired from the U.S. Army in 1979 and from Amoco in 1998. We love this retired life! Come see us in Slidell, La."

1976

Annie H. Milne, Chem: "My current volunteer activities include recording text for an organization called Recording for the Blind and Dyslexic."

1977

Brad R. Parrish, CE, MS CE'78, was installed as president-elect of the Missouri Society of Professional Engineers. Parrish is co-founder and president of Palmerton & Parrish Inc. in Springfield, Mo.

(Continued on page 54)

Two alumni receive awards from MSPE

Two alumni recently received awards from the Missouri Society of Professional Engineers (MSPE).

Angelika Adams, CE'93, project manager and project engineer for Burns & McDonnell, recently received the 2004 Young Engineer of the Year Award, which is given annually to an engineer, age 34 or under, who has distinguished him or herself within MSPE, the engineering profession and the community.

Britt Smith, AE'91, director of streets and parking for Jefferson City, Mo., recently received the "Extra Mile Resolution" for his "outstanding efforts in leading the MSPE membership committee's efforts to recruit and retain members of the statewide organization."

Douthitts receive award from United States Defense Department

On March 17, 2004, **Sharon (Gates) Douthitt**, Geo'88, and **Jeff Douthitt**, Geo'88, MS Geo'89, received the U.S. Department of Defense Nunn-Perry Award in Washington, D.C., for outstanding performance and accomplishments under the Defense Department's Mentor-Protege program over the past year. The Douthitts own GEO Consultants LLC, an environmental services and geological engineering firm.

Sharon and Jeff Douthitt

St. Pat's merchandise

Order online at <http://web.umn.edu/~stpats/>

Sweatshirts are available in S, M, L and XL for \$25; XXL and XXXL for \$26.

To order go online, or email Alicia Canelos at amcwf@umn.edu. To see if there are alumni events for St. Pat's planned in your area, go to alumni.umn.edu.

1978

Paul J. Nauert Jr., EE: "I enjoy working with Dr. Bradrul Chowdhury in his capacity as chapter chair of the IEEE Power Engineering Society in St. Louis. We've been able to arrange several technical meetings. Encourage other UMR EE alumni in the St. Louis area to join IEEE PES."

1979

Larry McCallister, CE, MS CE'79, a U.S. Army colonel, is the command engineer and director of logistics and installations for the U.S. Forces Headquarters in Japan. McCallister was recently elected fellow of the Society of American Military Engineers. He and his wife, **Lynn**, LSci'79, and their daughter, Shannon, live on Yokota Air Base in Japan. The McCallisters have lived in Turkey and Israel and are still having fun seeing the world. • **Marjorie Melton**, ChE, was named president of the board of public service for the City of St. Louis. She is the first African American woman to hold this position.

1980s

1980

Ann Hagni, GGph, MS EMgt'85, PhD GGph'95, has joined CTL Group as senior scientist and manager of microscopy. Hagni has 20 years of experience in management and materials science environments • **Jeffery Theerman**, CE, was promoted to executive director at the Metropolitan St. Louis Sewer District, where he has worked since 1984.

1981

Mark Harrison, CE, joined the St. Louis regional offices of Burns & McDonnell as senior project manager. • **Mark J. Short**, CSci: "My wife, Sloan, and I are doing fine. The kids, Sam, 3, and Luke, 5, are great." • **Jeffrey J. Sunderland**, ME: "My wife, Mandy, son, Michael, 6, and I just finished our first year of living in Beijing. I have a resident assignment as health environment and safety manager for ChevronTexaco."

1983

Steven C. McNabb, EE, was elected as a board of directors representative to the executive committee of the Missouri Society of Professional Engineers. He represents the southwest chapter. McNabb is an electrical engineer and vice president for Allgeier, Martin and Associates Inc. of Joplin, Mo. • **Bobby Stafford**, MS ME, is teaching high school science, math and Bible studies for Neosho (Mo.) Christian Schools.

1984

Charles B. Derbak, EE: "I was admitted to the Boeing Technical Fellowship at the associate level this year. I couldn't have done it without my UMR education." • **Bill Gwaltney**, ChE, was named general manager at Mid-Missouri Energy. He will serve as chief executive officer, reporting to the board of directors and managing, directing and coordinating all activities of the 729-member producer cooperative.

1985

Tana Booker, Engl, was named South Central Missouri Middle School Teacher of the Year. She has taught reading for the past 19 years at Steelville Middle School. • **Ancell M. Atkins**, PetE: "I'm still working for Lockheed Martin Aeronautics in Marietta, Ga., as a senior program manager

on the C-130J program. My wife, Kathleen, also works on the same project as a senior program manager. Between the two of us, we cover quite a bit of the C-130J customer base.”

1986

Lois Highfill, Psyc, celebrated 50 years of marriage to her husband, **Jim**, CE'54, on June 6, 2004.

1987

Dan Harper, CE, joined T.R. Hughes Commercial Group as a project manager. He is responsible for estimating, sales, project management and supervision. •

Derek Hodnett, GeoE, is now a senior geotechnical engineer at Aquaterra LLC, a Chattanooga, Tenn., consulting firm. •

Ron Rolfes, left, CE, joined Clayco Construction Co. as a project director and

brings to the company more than 16 years of experience in the construction industry. •

Linda M. (Reed) Tutko, MetE: “I was recently promoted to lieutenant colonel and have moved to Headquarters Air Force Space Command to work officer assignments. **Rich**, CSci'88, is also at Space Command working with up-and-coming satellites. Our daughter, Megan, a future Miner, entered the fifth grade this year.”

1990s

1990

Chris Chiodini, CE, was listed in *Ingram's* magazine's “40 under 40” issue. He is a senior civil engineer at Burns & McDonnell in Kansas City. • **Holly (Langston) Setter**, EE: “I recently completed a master's degree in business administration at the University of Kansas and am enjoying my job as a supervisor at Sprint in Overland Park, Kan.”

• **Daniel Wiltshire**, EMgt: “I recently left Johnson Controls after 11 years in

(Continued on page 56)

Nathan and Katie Bland

Boring and Bland unite

Ms. Boring and Mr. Bland were married on June 12 in Independence, Mo., and the wedding was neither boring nor bland.

“It was great,” said the groom. “We had family and a bunch of college and high school friends there, and our reception was at a winery. We all had a great time.”

You may know them as **Katie Boring**, CE'03, and **Nathan Bland**, a former UMR student. They met while studying engineering at UMR. Sorority sisters started calling Katie, “Katie Exciting,” a nickname that stuck. Now she's taken her husband's name, and said she gave no consideration to being known as Katie Boring-Bland.

While it's not known who mailed the wedding announcement to *The Tonight Show* with headlines reading “Boring-Bland” over their picture, the impending merger was mentioned by Jay Leno during a segment he calls “funny headlines.” “It caught us by surprise,” Nathan said. “We each got, like, 10 phone calls from friends that night.” The *Kansas City Star* got in on the fun with an article about the couple that was picked up by newspapers across the country.

Residing in Durham, N.C., Nathan is a mining engineer for Martin Marietta Materials Inc. and Katie is working on her master's degree in environmental engineering at the University of North Carolina-Chapel Hill.

Weddings

William Acheson, MS EMgt'95, married Felisa “Sally” Salud Aldas Lewis on July 3, 2004.

Steve Beattie, CE'98, married **Tracy Davenport**, CE'98, MS EMgt'01, on Nov. 8, 2003.

Todd Balkenbush, ME'94, married Crystal Hoover on April 3, 2004.

Matt Fischer, CSci'99, married **Paige Navin**, ME'01, on May 22, 2004, in Loveland, Colo. They reside in Fort Collins, Colo.

Bradley C. Flauaus, ChE'94, married Angela M. Pastorino on Oct. 11, 2003.

Jason Jeffries, CE'02, MS CE'04, married **Shannon Foil**, CE'02, MS CE'03, on May 29, 2004.

Christopher Keithley, AE'02, MS AE'03, married **Rebecca Durham**, CE'03, on Dec. 27, 2003.

Daniel G. Perry, GeoE'99, married Lori D. Meyr on Aug. 31, 2003.

Curtis Schmidt, CSci'02, married Sheila Sparks on March 20, 2004.

Kevin M. Van Leer, CSci'04, married Jillian R. Straatmann on May 22, 2004.

Vernon D. Volker, PetE'54, married Iva M. Brown on Feb. 21, 2004.

Send us your wedding photos and stories and we'll publish them in a future issue of the *Alumnus*.

Crowe becomes director of facilities

Lt. James P. Crowe, CE'95, was recently transferred from the U.S. Navy's Pacific Division Facilities Command in Hawaii to the Facilities Department at the U.S. Marine Corps Recruitment Depot in San Diego.

Crowe, a seven-year veteran who has served around the world, will be the deputy director of facilities, a 70-person division supporting the depot.

Rastorfer receives engineering and military awards

Todd Rastorfer, CE'98, a civil engineer with the U.S. Army Corps of Engineers Albuquerque District, recently received the 2004 Richard H. Allen Young Engineer of the Year Award from the New Mexico Society of Professional Engineers. For his military service, he was also recently awarded the Achievement Medal for Civilian Service, the Division Commander's Coin, and the District Commander's Coin by South Pacific Division Commander Gen. Joseph Schroedel and District Commander Lt. Col. Dana Hurst.

Todd Rastorfer, center, was awarded the Achievement Medal from the U.S. Army Corps of Engineers for his civilian service.

Riney makes Most Influential Business Women's list

Suzanne Riney, CE'85, was recently featured in the *St. Louis Business Journals* list of "Most Influential Business Women."

Riney is director of Spartech Corp.'s environmental, health and safety programs, where she supervises corporate training and quality management programs.

One of Riney's accomplishments includes the development of Spartech's integrated business system. The system, which began operating in 2001, covers quality, environmental, health and safety standards. Today, it is used to maintain corporate certification.

Riney also played an important role in developing Spartech's executive education program with Washington University's Olin School of Business.

engineering and management. After many years of praying and saving I purchased a custom machine automation company called Metric Automation Inc., in Lee's Summit, Mo. The company has been around for 20 years under the names Metric Automotive and FlexSpray. We have seven employees. My wife, Jayne, daughter, Laura, and I attended the Kansas City alumni picnic for UMR students late in July."

1993

Christopher Case, LSci, was featured in the 40 under 40 Award Winner section of the Jefferson City *Business Times*. Case is an endocrinologist at the Jefferson City Medical Group and specializes in the

treatment of diabetes and the study of obesity. • **Lisa E. Fennewald**, left, CE, was named associate and promoted to assistant project manager at Horner & Shifrin Inc. Fennewald

has experience in sanitary and environmental projects.

1994

Angie (Baer) O'Neill, EMgt: "We reside in Peoria, Ill. My husband, **Brian O'Neill**, MinE'95, and I are working at Caterpillar. Brian is a Six Sigma Black Belt. I work two days a week as an accountant. Life is busy and fun. It's changed a lot with the little ones now ruling the roost instead of us." • **Tom Robertson**, ME, is the 2004 recipient of the Outstanding Alumni Award presented by the East Central College Alumni Association. Robertson manages the technical service and training department for Nordyne Inc.

1995

Brian O'Neill, MinE: "We reside in Peoria, Ill. My wife, **Angie (Baer) O'Neill**, EMgt'94, and I both work for Caterpillar. Angie works two days a week as an accountant. I am currently a Six Sigma Black Belt. Life is busy and fun. It's changed a lot with the little ones now ruling the roost instead of us."

1996

Jim Ross, CE, was hired as the first public works engineer for Pleasant Hill, Mo. He will supervise day-to-day operations, including the municipal water and wastewater system, streets and stormwater system and parks and recreational facilities.

1997

Brad Butler, EE: "My wife, Kristi, and I continue to live in Madison, Ala. I work for Dynetics Inc. in Huntsville with many UMR grads."

1998

Steve Beattie, CE, and **Tracy (Davenport) CE**, MS EMgt'01: "Steve is a captain in the Air Force flying UH-1N Iroquois which is also called 'The Huey.' I am a first lieutenant and the deputy base civil engineer for the 113th Wing in the District of Columbia Air National Guard. We are both stationed at Andrews Air Force Base in Maryland and live in Upper Marlboro with our two dogs, Bailey and Chloe." • **Genevieve M. Bodnar**, MetE, MinE'01: "I am now working as an environmental manager for Fred Weber Inc. in St. Louis. In April I accompanied the UMR Lady Muckers to the mining competition in Butte, Mont. Congratulations to both the men's and women's mucking teams for their outstanding performances."

Wagner brothers share more than love of science

Brothers **John Wagner** (pictured on right), NucE'92, and **Robert Wagner** (pictured on left), ME'93, MS ME'95, PhD ME'99, share a family love of science which led them to positions as researchers at Oak Ridge National Laboratory in Tennessee. That's not the only thing they share, though. Both have the distinction of having won the University of Tennessee-Battelle Early Career Engineering Award for Outstanding Accomplishments in Science and Technology.

ALL IN THE FAMILY: Robert Wagner and John Wagner.

John received the award in 2002 for his work related to the safety of spent nuclear fuel. Robert earned the award in 2003 for research on advanced engine controls and new combustion regimes, work critical for meeting the U.S. Department of Energy goals of higher energy efficiency and lower emissions for the transportation sector.

- **Kevin Hill**, GeoE: "I took a position as a reservoir engineer with Chesapeake Energy in Oklahoma City in April 2004. My wife, **Jennifer (Bowman)**, Psych'98, finished teaching in March at a middle school in Houston so we could make the move to Oklahoma as a family. She is now a stay-at-home mom to Katelyn, 4, and Brittany, 2."
- **Cory Reiter**, GE'98, and **Cassie (Alsop)**, CE'98: "We both recently passed the Professional Engineer exam. I am still with Crawford, Murphy & Tilly, and Cory is with Professional Environmental in St. Louis."
- **Molly (Johnson) Remer**, Psyc: "I received a master's degree in social work from the University of Missouri-Columbia in 2000. I have published two short books, *Talking to Someone Whose Child is Dying* and *A Quick Guide to Successful Volunteering*. Both are available online from www.vertfieldfarm.com."

1999

William "Bill" Gillis, ME, was hired as an instructor at the Rolla Technical Center to teach eBusiness, a new program in the business and information technology department. • **Jason Prewitt**, EMgt, joined Contegra Construction Co. as a project manager. He oversees the daily operations of construction projects, including scheduling and budgets.

2000s

2000

Genevieve Fabela, EE, received a full scholarship to the University of Southern California to work toward a master's degree in business administration.

2002

Shannon (Foil) Jeffries, CE'02, MS CE'03: "I am working for Olsson Associates and my husband, **Jason**, CE'02, MS CE'04, is working for Pullman Power in Kansas City, Mo."

2003

Brian Ballard, ME, graduated from U.S. Naval officer training in Pensacola, Fla., in April 2004. He is assigned to the U.S. Naval Weapons Station in Goose Creek, S.C. • **David Pederson**, EMgt, joined S.M. Wilson & Co. as a project manager. • **Henry B. Suter III**, ME, received his commission as a Naval officer after completing Officer Candidate School at Officer Training Command in Pensacola, Fla. • **Elizabeth Trotter**, ChE: "I am a stay-at-home mom in Blue Springs, Mo. My husband, Jonathan, works as a sales manager for Gateway Tubing. He is preparing to take the California bar exam in July."

Rodrigues' thoughts on Declaration published

When the *St. Louis Post-Dispatch* asked readers to write about what the American Declaration of Independence meant to them, **Sunil Boscoe Rodrigues**, ECE'01, responded immediately. His response was one of 13 submissions chosen to appear in the publication.

Though Rodrigues, who came to the United States from the tiny village of Olalim in Goa, India, is still not an American, he believes that the declaration can be appreciated by anyone, no matter their nationality.

Grad receives best student paper award

Studying soil contamination's effects on plants resulted in a Best Student Paper Award for **Garrett Struckhoff**, CE'02, MS CE'03. Struckhoff received the citation from the Battelle Memorial Institute.

Struckhoff's paper, co-authored with **Joel Burken**, associate professor of civil, architectural and environmental engineering, and John Schumacher, a hydrologist at the U.S. Geological Survey office in Rolla, discusses how the researchers located groundwater contamination by testing tissue samples from trees growing above a contaminated site in New Haven, Mo. Struckhoff is now working on a Ph.D. at the University of Iowa.

2004

Richard A. Gorrell, AE, was commissioned as a second lieutenant in the Air Force Reserve through the ROTC program after graduation. He is a pilot trainee assigned to the 14th Operations Support Squadron at Columbus Air Force Base in Mississippi.

FUTURE MINERS

Scott Boyd, LSci'94, and his wife, **Tania (Guha)**, CSci'94, had a boy, Eric, on June 11, 2004. He joins brothers Ryan and Alex.

Grace Cecilia Brown

Brad Butler, EE'97, and his wife, Kristi, had twin girls, Anna Grace and Morgan Ashley on Sept. 25, 2003.

C. Landon Brown, AE'03, and his wife, Elisabeth, had a girl, Grace Cecilia, on July 1, 2004.

Butler Twins: Morgan Ashley, left, and Anna Grace, right.

Brooks Liam Davidson

Lynn (Morak) Feagan, EMgt'96, and her husband, Harold, had a girl, Katherine "Kate" Marie, on May 28, 2004.

Katherine Marie Feagan

Madelyn Grace Frank

Steven Frank, ME'98, and his wife, Staci, had a girl, Madelyn Grace, on May 21, 2004.

O'Neill Brothers

Brian O'Neill, MinE'95, and his wife, **Angie (Baer)**, EMgt'94, had a boy, Grant, on March 14, 2003. He joins a brother, 3.

Rich Piepho, EMgt'96, MS EMgt'02, and his wife, **Gayle (Hoppe)**, Math'98, had a girl, Lana Gayle, on June 13, 2004.

Cory Reiter, GeoE'98, and his wife, **Cassie (Alsop)**, CE'98, had a girl, Averie Margaret, on May 26, 2004. She joins sister Lauren, 2.

Lana Gayle Piepho

Lann Carlyle Remer

Molly (Johnson) Remer, Psyc'98, and her husband, Mark, had a boy, Lann Carlyle, on Sept. 21, 2003.

Stan Schultz, CE'90, and his wife, Kathy, had a boy, Michael, on April 27, 2003, then had triplet girls, Samantha, Allison and Brooklyn, on Dec. 21, 2003.

Robin (Robert) Seydel, AE'93, and his wife, Carrie, had a girl, Amelia, on Feb. 11, 2004. She joins brother Isaac, 2.

Amelia Seydel

Rachel Durst-Strecker, PetE'99, GeoE'99, and her husband, Jason, had a boy, William George, on Feb. 29, 2004.

William George Strecker

Eric G. Wilkins, CerE'90, MS Cer'92, and his wife, Valerie, had a boy, Garrik Edward, on Feb. 26, 2004. He joins sisters Celia, 5, and Olivia, 3.

1932

Frank J. Zvanut, CerE, PhD Chem'37, was a member of Tau Beta Pi, Phi Kappa Phi and Sigma Xi while attending MSM-UMR. Zvanut retired from Cabot Corp. to become

president and CEO of the Frank J. Zvanut Co., representing American raw materials and Italian plant equipment to the ceramic industry. †May 2, 2004

1937

Wilbern T. Moore, ME, was a member of Alpha Lambda Tau and ASME while attending MSM-UMR. Moore began his career with Amoco Productions in High Island, Texas.

Following retirement, he worked as a consultant until 1981. †May 29, 2004

1938

Elmer E. Kelsey, CE, was a member of Pi Kappa Alpha and ASCE while attending MSM-UMR. After graduating, Kelsey worked for McNally Pittsburg Manufacturing, but changed to full-time farming because of deteriorating eyesight. For 30 years, he managed Camp Cyokamo, a Christian youth camp serving Kansas, Arkansas, Missouri and Oklahoma. †July 13, 2004

1939

Leroy E. Smith, EE, was a member of Tau Beta Pi, Blue Key, Student Council and the Radio Club while attending MSM-UMR. While serving in

the U.S. Army Corps Ordnance Brigade and the Officers Reserve Corps, Smith achieved the rank of lieutenant colonel and was awarded the Bronze Star. He worked for Toledo Edison Co. for 30 years. †May 29, 2004

Jack E. Moore, ChE, was a member of Alpha Chi Sigma, Tau Beta Pi and Phi Kappa Phi while attending MSM-UMR. †June 28, 2004

1940

Raymond M. Donnelly, NDD, retired from the Naval Ordnance Station, where he was director of quality assurance for 31 years. † May 11, 2004

Herbert O. Kimmel, PetE, was a captain of the 8th Air Force at Leeds, England, from 1941 to 1945. From 1947 to 1950, Kimmel interpreted seismic data

in the jungles of Venezuela's Maracaibo Basin. He moved to Canada and worked most of his career with Esso Canada, moving briefly to Dome Petroleum prior to his retirement in 1987. †July 5, 2004

1943

Franklin C. Rehfeld, MetE, was a member of the ROTC Band and was a Scholastic Leader while attending MSM-UMR. Rehfeld was a

commissioned officer in the U.S. Army with the 866th Engineer Aviation Battalion and was awarded the Bronze Star for his service on the island of Mindoro. He retired from Monsanto as associate general counsel in 1982. †May 8, 2004

1944

Lewis A. Morgan, ME, was a member of Theta Tau and was on the Honor List while attending MSM-UMR. He was a lieutenant junior grade in the

U.S. Navy, a World War II veteran and worked for 37 years as an engineer for The Williams Companies. †July 8, 2004

1947

Edward B. Blair, MetE, was a member of Kappa Sigma, "M" Club and the basketball team and was on the Honor List while attending MSM-UMR.

Blair spent 34 years at Laclede Steel as a chief metallurgist before retiring in 1981. †May 17, 2004

Vincent A. Haak, MinE, was a member of AIME while attending MSM-UMR. †May 30, 2004

1948

John C. Wilks, EE, was a member of AIEE, was on the Honor List and worked as a student assistant in the electrical engineering department while attending MSM-UMR. Wilks served in the U.S. Army in Europe during World War II and received a Purple Heart and three Bronze Stars. He retired in 1986 after 38 years of service as a electrical engineer with IBM Poughkeepsie. †June 17, 2004

1949

Ray B. Collier, GGph, was a member of the Engineers Club, the track squad and AIME and was on the Honor List while attending MSM-UMR. Collier

was a first lieutenant in the U.S. Army Air Corps. A B-17 bomber navigator, he completed 50 missions and earned a Distinguished Flying Cross. After graduation, he worked with the U.S. Geological Survey, retiring in 1977. †May 14, 2004

Robert G. French, CE, was a member of Lambda Chi Alpha, Theta Tau, Tau Beta Pi and ASCE while attending MSM-UMR. French served in the U.S.

Army in the Pacific Theater during World War II. He was a civil engineer for the Missouri Department of Transportation, Carter-Waters Corp. and retired after 35 years of service with HTNB Corp. †March 25, 2004

1950

William D. Kessler, EE, was a member of Phi Kappa Phi and was on the Honor List while attending MSM-UMR. Kessler

retired in 1993 as an electrical engineer with L-3 Communications. He was a Navy veteran of World War II and a life member of IEEE. †April 5, 2004

Charles B. Konop, MinE, was a member of AIME and was on the Honor List while attending MSM-UMR. Konop worked at the U.S. Geological Survey,

first in cartography field assignments, then moved to the Rolla headquarters in 1959, where he retired in 1980. †May 18, 2004

Friends

Vivian Bock, wife of George Bock, NDD'52, †May 2004

Joe Brenneisen, husband of Mary Julia Brenneisen, †July 1, 2004

Janice K. Buhlinger, a long-time UMR staff member, †July 19, 2004

Matthew R. Duncan, a senior in civil engineering, †June 18, 2004

Joseph F. Fick, NDD, †April 25, 2003

Lyman L. Francis, professor emeritus of mechanical engineering at MSM-UMR, †May 14, 2004

Phyllis Kalk, wife of Franklin D. Kalk, MinE'51, †Feb. 19, 2003

Florence J. Luder, wife of the late Walter E. Luder, ME'37, †March 7, 2004

Mary Meisenheimer, wife of Clifford S. Meisenheimer, EE'75, †June 30, 2004

Mary Ann (Robin) Micka, wife of Donald C. Micka, PetE'58, †Nov. 1, 2003

Akshay S. Morzaria, a senior in electrical engineering, †May 9, 2004

Mary Jeanne Neumann, wife of Norbert F. Neumann, MetE'52, †July 16, 2004

Faith Trytko, wife of Eugene F. Trytko, EE'46, †April 16, 2004

Catherine Zvanut, wife of Frank J. Zvanut, CerE'32, PhD Chem'37, †Oct. 17, 2003

Raymond T. Ruenheck, ME, was a member of Pi Kappa Alpha, the *Rollamo* board and the MSM Glee Club while attending MSM-UMR.

Ruenheck had careers in engineering and management with Emerson, McDonnell Aircraft and Raytheon corporations. †July 19, 2004

Kenneth H. Yochum, ME, was a P-38 pilot during World War II. He retired from Phillips Petroleum Co.'s research and development department.

†July 6, 2004

1951

Joseph W. Durrenberger, MinE, was a member of Tau Kappa Epsilon, Tech Club and AIME and was on the Honor List while attending MSM-

UMR. Durrenberger served in the U.S. Navy during World War II, and was stationed in the Philippines. He worked in the copper mines, primarily for Phelps Dodge, where he retired as chief underground mine engineer. †March 19, 2004

Franklin D. Kalk, MinE, was a member of the Canterbury Club and AIME while attending MSM-UMR. Kalk served in the U.S. Army during World War II as part of Patton's Third Army and was in the Battle of the Bulge, receiving a Purple Heart and a Bronze Star with an oak leaf cluster. †May 3, 2004

1952

Joe F. Andrews, ME, was a member of the Engineers Club and the Wesley Foundation and was on the Honor List while attending MSM-UMR. †Nov. 14, 2003

1955

Hubert G. Weidman Jr., MinE, spent 30 years working as an engineer, inspector and surveyor for the Kansas Department of Transportation, retiring in 1993. †June 2, 2004

1957

Walter H. Ellis Jr., GGph, MS MetE'64, was a member of the Canterbury Club, AIME, Photo Club and Independents while attending MSM-UMR. Ellis

spent most of his engineering career in the aluminum industry and retired in 1995 from Kaiser Aluminum Co.'s Valco Aluminum plant in Ghana, West Africa. †April 5, 2004

Harold O. Gaddy, ME, was a member of Sigma Nu, the *Rollamo* board and Canterbury Club and was on the Honor List while attending MSM-UMR.

Gaddy owned and operated Air-Con Engineering for 40 years before retiring. He was an active member of the First Christian Church in Rolla and was a lifetime member of the Elks Lodge. †April 27, 2004

1959

Lloyd W. Carpenter, EE, was a member of Eta Kappa Nu, Phi Kappa Phi, Tau Beta Pi and AIEE-IRE and was on the Honor List while attending

MSM-UMR. Carpenter was a veteran of the Korean War. For more than 35 years, he was part of the Asset, Gemini, Harpoon and Tomahawk cruise missile programs at McDonnell Douglas Corp. in St. Louis. He retired in 1997. †July 15, 2004

Bobby F. Ibach, EE, was a member of AIEE-IRE and was on the Honor List while attending MSM-UMR. †April 12, 2004

1960

Robert J. Power, EE, was a member of the Prospectors Club, AIEE-IRE and the Newman Club while attending MSM-UMR. †Nov. 3, 2003

1965

George F. Luffel, MS Math, was a professor of mathematics at MSM-UMR from 1964 to 1982. †April 20, 2004

1969

Robert L. Seaman, ME, was a member of the Engineers Club and SAE while attending MSM-UMR. After a successful career at Borg-Werner Seaman, he bought his own business, Put One in the Upper Deck, a batting cage facility. He coached many children in baseball and softball. He also helped found the Motor City Section in Michigan. †May 9, 2004

1975

James P. Owens, Psyc, a veteran of the Korean conflict and the Vietnam War, died of a lung condition related to exposure to Agent Orange during the Vietnam War.

He was active in a veterans advocacy organization during the last years of his life. †May 13, 2004

1984

Gary D. Kaiser, EE, worked in the aerospace industry at Martin Marietta and Boeing. Kaiser entered civil service in 1995, working as an engineer for the Army and Air Force. He retired from government service in 2003. †June 24, 2004

1985

Mike Alan Bird, MinE, †Dec. 29, 2003

1999

Kris Lane Porubec, EE, †July 7, 2003

Policy

for publishing Alumni Notes

- 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 *MSM-UMR Alumnus* 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.

H.P. 'Phil' Leighly, Titanic researcher

H.P. "Phil" Leighly, professor emeritus of metallurgical engineering best known for his studies of steel from the *Titanic* disaster, died Aug. 28, 2004, at age 81.

Professor Leighly joined UMR's faculty in 1960 after earlier industrial and academic experience. He received bachelor's and master's degrees in metallurgical engineering from the University of Illinois in 1948 and 1950, respectively, then received a Ph.D.

in metallurgical engineering from the University of Illinois in 1952.

First becoming interested in the *Titanic* in the mid-1980s, after watching a documentary in which survivors recalled hearing a loud cracking noise when the ship struck the iceberg, Professor Leighly suspected that the noise was a clue that the steel was brittle. In 1997, he obtained more than 400 pounds of steel from the *Titanic*, then tested steel from the ship's hull and bulkhead in an attempt to figure out why the steel-hulled ship cracked. Professor Leighly's analysis was the second – and most comprehensive – study ever conducted on the steel from the *Titanic*, which sank in the North Atlantic on April 15, 1912, after striking an iceberg. Impact tests on the steel from the ship revealed that it was about 10 times more brittle than modern steel when tested at freezing temperatures – the estimated temperature of the water at the time the *Titanic* struck the iceberg.

Professor Leighly is survived by his wife, Elizabeth; son, David; and daughter, Karen.

Coach A.C. "Bud" Mercier

Former football and golf coach **A.C. "Bud" Mercier**, whose coaching career at UMR spanned 29 years, died of cancer Sept. 16, 2004, at his home in Rolla. He was 68.

A week before his death, Mercier was inducted into the MSM-UMR Athletic Hall of Fame. (See article on page 36.) Mercier, a 1959 graduate of the University of Missouri-Columbia who received a master's degree from Arkansas State University in 1966, first joined the UMR football coaching staff in 1967 under Dewey Allgood. He later served as assistant head coach under Charlie Finley. While Mercier was on the football coaching staff, the Miners won three league titles and had an undefeated season in 1980.

In addition to coaching football for 19 years, Mercier also served as assistant athletic director during a portion of his career at UMR. He retired from coaching in 1996.

Mercier is survived by his wife, Jane; his mother, Virginia; three daughters and their families: Debbie and Pat Stoner, Marcia and Randy McCash, and Donna and Mike Davis; a sister, Marcia Wagner; a niece, Michelle Harpole; and six grandchildren.

Memorial contributions are suggested to the American Cancer Society and the UMR football program.

Toomey's \$5 million sets pace for ME/AE Complex project

Plans to modernize the Mechanical and Aerospace Engineering Complex moved a tremendous step forward this past year, thanks to a \$5 million pledge from **John and Mary Toomey** and their

family. A Navy fighter pilot during World War II who came to MSM on the GI Bill, John, ME'49, MS ME'51, enjoyed a successful engineering career with Westinghouse, the Navy and Corvey Engineering before starting his own company in 1959. The Toomey family gift is the largest ever to a UMR academic program, and

it provides the foundation needed to raise additional funds for UMR's top priority – the renovation and expansion of the ME/AE Complex. "I'm very happy to invest in the future of both the mechanical and aerospace engineering programs and UMR," says John.

Alumnus' gift benefits design teams

Following the success of UMR's Solar Car Team in the pages of this magazine helped get **John Latzer**, ME'61, of Parsons, Kan., interested in all of UMR's student design teams. His recent donation of \$25,000 to support the UMR Student Design Center will help all the teams in their quest for continued success. "I am excited by technology and its place in the world," says Latzer. "UMR did so much for me educationally and professionally that I felt a need to give back. I contributed to the student design teams, and I wish so much that they had been available when I went to UMR. They are an opportunity not only to advance technology, but for the students to get their hands on that infamous 'real world.'"

Endowment supports Pi Kappa Alpha

As the UMR chapter of Pi Kappa Alpha fraternity prepares to celebrate its 100-year anniversary, one of the fraternity's brothers is helping future members of that group celebrate a different kind of "century" milestone. Through a \$100,000 gift to the MSM-UMR Alumni Association, **David C. Grimm**, MeE'50, of Clinton, Conn., has established a scholarship endowment to benefit Pi Kappa Alpha members. This fund will provide approximately \$5,000 in aid to students each year. "I just wanted to do something for the school, and somewhere along the line the idea of a scholarship for the fraternity came up," says Grimm. "I'm pleased to be able to help the university in this way."

How you gave

Friends & alumni making a difference

Grainger keeps the power going

Power engineers of the future – the men and women who will keep our utilities, electric motors, future hybrid vehicles and electronic gadgetry running smoothly – are today's electrical engineering students. And several of the most talented power engineering students benefit from annual awards made possible by the Grainger Foundation. Every spring, some 17 to 20 UMR electrical engineering students who plan to pursue careers in power engineering receive the foundation's \$5,000 Outstanding Power Engineering Student Awards. The foundation was established in 1979 by **William W. Grainger**, who built a successful mail-order business selling electrical motors. The annual Grainger awards are given to UMR undergraduate and graduate students who have excelled in their power engineering studies, research projects or senior design projects. "The Grainger Foundation supports universities that consistently attract students with promise and dedication," says foundation President **David Grainger**. "The faculty and students involved with the UMR Power Engineering program have responded with outstanding results." The Grainger Foundation also supports faculty at UMR through the Grainger Power Engineering Faculty Enhancement Fund.

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. But if you 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 to generate funds for particular needs, endowments provide a secure source of future revenue, and help the university plan for the future. On average, an endowment distributes 5 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

DONORS

Clagh of the Dolman

\$5,000,000 to \$9,999,999

Karl & Marjorie Hasselmann †
Gary & Judy Havener
John & Mary "Kelly" Toomey

Clagh of the Emerald Isle

\$1,000,000 to \$4,999,999

Robert & Ruth Abbett †
Keith & Patricia Bailey
Les Birbeck †
Don Castleman †
Retha Castleman
Bob & Christina Couch
Dorothy Dee †
Fred & Jimmie Finley †
Gary & Sherry Forsee
Dale Irwin Hayes & Edna Caswell Hayes †
Tom & Joan Holmes ◊
Fred & June Kummer ◊
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 & Joan Stewart
Cindy Tang
Maxwell Weiner †
Jeff & Carol Zelms

Clagh of St. Patrick

\$500,000 to \$999,999

Jim Bertelsmeyer
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 †
Guy & Georgia Waring †
Roy & Sandy Wilkens

Clagh of the Blarney Castle

\$250,000 to \$499,999

Harlan & Norma Anderson
Anonymous
Hugh & Amalie Barger
Bob Boyd †
Bob & Cay Brackbill
Frank & Almeda Breeze
Alan & Doris Burgess
Richard & June Chao
Dean & Linda 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
William & Arlene James
George & Barbara (Mader) Jamieson
Bob & Mary Keiser
Harry & Alma Kessler †
John & Diane Lovitt
Beverley Moeller
Roger Moeller †
Zeb & Harriet Nash
Clara Newnam †
Sy Orlofsky †
Scott & Joyce Porter
Miriam Remmers ◊
Walter Remmers †
Joe & Harriet Sevick

Louis & Mayme E. Sicka †
Gerry & Jeannie Stevenson
Ben & Susan Stewart
C.F.P. "Neil" Stueck †
Maurita Stueck & Joseph Burch
Dick & Marilyn Vitek
Kent & Joan Weisenstein

Clagh of the Celtic Cross

\$100,000 to \$249,999

George Anderson
Frank & Violet Appleyard †
Dick & Shirley 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
Harvey & Ruth Grice †
David C. Grimm
Russell Gund
Jack & Janice Haydon
Isle Heilbrunn †
Don & Carolyn Henderson
Bert & Rose Hoover †
Viola "Sue" Howard
William Howard †
Clarellen Howerton
Joe Howerton †
Dick & Shirley Hunt
Charles & Pauline Jennings †
Albert Johns †
Fred Kisslinger
Charlie Kitchen †
B.W. Koeppel
Vernon McGhee
Frank & Alma Mentz †
Jim Neustaedter
Bob & Hanna Nevins ◊
Bill & Pauline Nolte †
Harry Nowlan †
Dennis & Suzan Parker
Bill & Elizabeth Patterson
Murray John Paul †
Robert Perry †

Robert & Jean Quenon
Robert & Marge Schafer
Pat Shourd
Roy R. Shourd †
Russell & Betty Jo Snowden
Fred & Dale Marie Springer
Van & Ruth Stoeker
Armin Tucker
Jim & Marsha Vangilder
Ted & Sharon Weise
John & Carol Wolf
Ron & Shirley Woodard
Marvin & Barbara Zeid

Clagh of the Claddagh

\$50,000 to \$99,999

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
Dick & Beverly Cole
Kent & Marilyn Comann
Charles Copeland & Danielle Swick
Jeff Crum †
Katherine Crum ◊
Paul & Eleanor Dowling ◊
Jim & Myrna Eckhoff
Richard & Cathy Eimer
Bill & Celia Engelhardt
Karen Ferber
Ed Fris
Bill & Dorothy Gammon
Mildred Gevecker
Vernon A.C. Gevecker †
Marianne Gjelsteen
Thor Gjelsteen †
Glenn & Ruth Graham †
Norman & Theora Hart
John & LuAnne Hodges
Greg & Gloria Junge
Al & Margaret Kerr
J. Curtis & Marybeth Killinger
Oliver & Caroline Manuel
Rick & Barbara Matthews
Don & Mary McGovern
Jim Menefee †
Ron & Janice Miller

Donors listed by giving level

Bill & Jo Ellen Montgomery
 Joe & Margaret Mooney †
 Mary Ellen Mooney
 Buddie Morris †
 Bill & Doris Oberbeck
 John L. & Jolene Painter †
 Ed & Naomi Parsons †
 George Penzel †
 Elizabeth Pipher †
 Ted Planje Jr.
 David & Barbara Porchey
 Chuck & Agnes Remington
 Thomas & Jacqueline Remmers
 Lloyd & Maurcine Reuss
 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
 Tom & Lana Van Doren
 Al & Joan Wentz
 David & Sharienne Wisherd

Claghn of the Shamrock **\$25,000 to \$49,999**

Rex Alford
 Wayne & Betty Andreas
 Marvin Appel
 Craig & Cindy Bailey
 Bob & Mildred Banks †
 John & Nancy Bartel
 Valentino & Connie Bates Δ
 Gene Bennett
 Jerry Berry
 Dave & Mary Blume
 Lucien & Sammy Bolon
 Phil & Elizabeth Boyer †
 Don & Nancy Brackhahn
 Pat Brassfield
 Helen Broaddus
 Wayne "Pat" Broaddus †
 Constance Brown
 Beth Carsman †
 Joe & Susie Chang

Cheng-Chiao Chen
 Larry & Max Christensen
 Joseph Clair †
 Calvin & Carol Cobb
 Bill Collins †
 Aaron & Brenda Cook
 Grace Cook
 Robert Cook †
 Del & Shirley Day
 Dave & Sue Dearth
 Arlan DeKock & Linda Carr Δ
 Al DeValve Δ
 John & Wanda Earls
 Will & Michaelle Eatherton
 Larry & Judith Farmer
 Tom & Agnes Finley
 Joseph & Ruth Gladbach
 Ira Goff †
 Willis & Rose Grinstead
 Margrete Gross †
 Ed & Barbara Hale
 Les & Loretta Hamilton
 Hank & Lyla Hankinson
 John & Elizabeth Harmon †
 Geraldine Harr †
 Richard & Janace Heagler
 Art Helwig & Evelyn Morgan
 James & Lois Highfill
 Gerald & Audrey Huddleson
 Mike & Barbara Hurst
 William & Catherine Jenks †
 Al & Marian Kidwell Δ
 Barry & Debbie Koenemann
 Mark & Terri Krahenbuhl
 Harold Krueger
 Harley Ladd †
 Gene & Rose Lang
 John & Bonnie Latzer nΔ
 Kent Lynn
 Frank & Joan Lyons
 John Markley †
 Gary Maxwell
 Emily McCaffrey
 Belding & Ruby McCurdy ◦
 Helen McIntyre
 Jack & Ruth McKee
 Bob & Dee Montgomery
 Jonathan & Catherine Motherwell
 Paul Munger
 Oscar & Ruth Muskopf
 Jenifer Myers †
 Steve Nelson
 Fred Newton
 Mrs. William (June) Oberbeck †
 Barbara Olsen
 John Olsen †
 Ron & Suzanne Olson
 Bob & Virginia Pahl

E.L. "Roy" Perry †
 Dottie Perry
 Herman & Helen Pfeifer
 Peter & Marion Pietsch †
 Bob & Doris Pohl
 C.J. Potter †
 Doyle & Suzanne Powell
 Grace 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
 Ray & Gloria Routh
 Warren & Elaine Rutz Δ
 Bernie & Lena Sarchet †◦
 Inge Scott
 James Scott †
 Joe & Jeanne Senne
 Gabe & Edith Skitek
 Duncan & Corinne Smith †
 Claudine Spalding
 Vic Spalding †
 Mr. & Mrs. Ernest Spokes †
 Helen Springer †
 Richard & Marjorie Stegemeier
 Bryan & Jeanne Stirrat
 Steve & Elizabeth Suellentrop
 David & Barbara Summers
 Carl & Betty Sutfin
 Ken & Patricia Thompson
 Le Thompson
 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
 Rex Widmer †
 Rex Williams †
 Dottie Wolf
 Robert Wolf †
 Dan & Linda Wright Δ
 Dee Wyatt †
 Louise Wyatt
 Wei-Wen & Yueh-Hsin Yu
 Mr. & Mrs. Henry Zoller †◦

General Membership

Tom & Marjorie Abernathy
 Gary & Carolyn Achenbach
 Tom & Kaye Lynn Akers
 Timothy Alfermann
 Diana Alt
 Dick & Anita Altheide
 Jerry & Judith Alyea
 Andy Anderson
 Bill & Jamie Anderson
 Colleen & Kim Anderson
 Jim & Dixie Anderson
 Marguerite Anderson †
 Max & Tina Anderson
 Bill & Shirley Andrews
 Lewis Andrews †
 Jamie Archer
 Bassem & Gery Armaly
 Will & Wilma Arnold
 Lee & Mary Aston
 George Axmacher †
 Norma Axmacher
 Kent & Lindsay Bagnall
 Daniel Bailey n
 Ernest & Angie Banks
 Bill & Shirley Barbier
 David & Kay Barr
 Don Bartling
 Dick & Susan Baumann
 Stuart Baur & Martina Hahn-Baur n
 Bob & Peggy Bay
 Jerry & Shirley Bayless
 Leland & Jerena Belew
 Don & Judith Bellchamber
 Bob & Irene Bening
 Wayne & Jane Ellen (Taylor)
 Bennetsen
 Alan & Nina Benson
 Jim & Carolyn Berkel
 Vern & Nancy Berkey
 Robert & June Berry
 Gerry & Donna M. Bersett
 Jack & Carolyn Bertelsmeyer
 Jim & Nancy Berthold
 Jack & Eva Best
 Ron Bieniek
 Earl & Olga Biermann
 Bill & Jane Black
 Jim Bogan & Mary Bird
 Daniel Bohachick n
 James & Judith Louise Bradley

DONORS

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 †
 Tom & Marsha Buechler
 Steve & Barbara Bugg n
 Dick & Janice Bullock
 David & Carolyn Bunch
 Jim & Mary Patricia Bush
 Harold & Catherine (Kit) Butzer
 Connie Byrne
 Mike & Joyce Bytnar
 Ken & Shirley Cage n
 Ed Calcaterra & Patricia Jean Marlow
 Dick & Sue Campbell
 Gene & Laurie Campbell
 Phil & Cindy Campbell
 Don & Virginia Capone
 George & Elaine Carlstrom
 Preston Carney
 John & Wendy Carter
 Brian & Debbie Castle
 James & Laura Castle n
 Margaret Castleman
 Judy Cavender
 Jeffrey & Lisa Cawfield
 Joseph & Tiana Cesare
 James & Betty Chaney
 Corey Chapman n
 Chen Cheng-Chiao
 Mrs. Joseph (Eleanor) Clair †
 Elmond Claridge
 Clint & Judith Clark
 Bill & Joan Clarke
 John Claypool
 Charles Clayton †
 Martha Clayton
 Virginia Cleary
 Andy Cochran †
 Matteo & Kathy Coco
 Thomas & Debby Coffman
 Wayne & Donna Cogell
 Daniel & Rhonda Cole
 Kim Colter & Elaine Menke
 Echol "Bud" & Kathy Cook
 Donald 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
 Jeffrey & Sharon Douthitt n
 Donald Dowling
 Andrew Draker n
 Mr. & Mrs. Charles Draper †
 James Drewniak & Mariesa Crow n
 Beverly Drury
 Donell Dutton †
 Ruth Dutton
 H. Pat & Catherine Duvall
 Mark Ebel
 Bob & Dorothy Eck
 Bill & Connie Eggert
 Bob & Caroline Elgin
 Dick Elgin
 Dale & Kathy Elifrits
 Howard & JoAnn Eloie
 Tom & Mildred English †
 Kelvin & Fran Erickson n
 James & Marjorie Espy
 Don Evans †
 Donna Evans
 Walt & Boo Eversman
 John & Dianne Farmer
 Ed Farrell †
 Ruth Faucett
 Tom Faucett †
 Frank & Louise Fennerty
 Gary & Pamela Ferguson
 Floyd & Caroleen Ferrell
 Jamie Ferrero
 Neil & Barbara Ann Fiala
 Susan Findley
 Charlie & Dixie Finley
 John & Susan Finley n
 Mark & Stephanie Fitch
 Bette Fitzpatrick
 James Fitzpatrick †
 Bill & Jeanne Flood n
 James & Ann Foil
 Glen & Mary Ellen Forck
 Mike & Katherine Foresman
 Jimmy & Selma Forgotson †
 Rodney Foster
 Raymond Fournelle Δ
 Robert & Susan Freeland
 Randy & Cecilia Freeman
 Richard & Sandra Frueh
 Harold Q. Fuller †
 Nellie Fuller
 John & Marie Fulton
 Walt & Laura Gajda
 John Gardner II Δn
 Harold "Skip" Garner
 Robert Garvey
 Scott & Pamela Gegesky
 Craig & Laraine George
 Lawrence & Catherine George
 Chuck Germer
 Elmer Gieseke †
 Ron & Shirley Gillham

Jerry Gilmore
 Paul & Ann Givens
 Evelyn Glover
 James Glover †
 Ed & Nancy Goetemann
 James & Lida Marie Gorrell Δ
 John P. Govier †
 Virginia Govier
 Larry & Maxine Grayson
 Bill & Belinda Green
 Jay & Mickey Gregg
 Neal & Joanne Griesenauer
 David & Betty Griffith
 Will Griggs †
 Henry & Margrete Gross †
 Alden & Eileen Hacker ◊
 Donald & Gail Hahn
 William Hallett
 John Hamblen †
 Marianne Hamblen
 Bob & Mary Hanna
 Floyd & Denise Harris
 Steve & Kim Harrison
 Mike & Jenny Hartung
 Allen & Dina Hatheway
 Dennis & Patti Haubein
 Lance Haynes & Leslie Young
 Michael & Deborah Haynes
 David Head
 John Heagler †
 Mary Heagler
 David Heideman
 Carl Heim †
 Mrs. Holly Bohlen Heiser †
 Charles & Peggy Hell
 Adele Heller
 William Heller †
 Larry & Polly Hendren
 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
 Hop Hoppock †
 Brad & Connie Hornburg
 Nancy & Gene Horne
 Marvin & Mary Hudwalker
 Wayne & Jaci Huebner
 Marcus & Melanie Huggans
 Orville & Judy Hunter
 Paul & Linda Hustad
 Brian Hyde
 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 n
 Jamey & Shannon Johnson
 Patrick & Michelle Johnson
 Rick & Teresa Johnson
 Rob & Rhonda Johnson
 Rollie & Lois Johnson
 Rick & LaVona Jordan
 Bernice Joslin
 LeCompte Joslin †
 Phil & Barbara Jozwiak
 Tom & Eleanor Kalin
 Bernadeen Kamper
 Oliver Kamper †
 Ray & Dorothy M. Kasten
 James & Dorothy Keebler
 Byron & Mary Ann Keil
 Greg & Becky Kellerman n
 Mr. & Mrs. Mervin Kelly †
 Charles & Muriel Kentnor †◊
 Joe & Karen Kinsella
 Pete & Betty Jane Kinyon
 Len & Mary Kirberg
 Bob & Connie Klug
 Perry Knight
 Richard & Mary Koch
 Richard & Mary Beth Konrad
 Harold & Marie Koplak †
 Leslie & Barbara Koval
 Kraig & Sandy Kreikemeier
 Joe & Susanne Krispin
 Dave & Janice Kroeter
 Robert & Mary Kruse
 Denny LaBantschnig
 James & Margie Lambert
 Jennings & Josephine Lambeth
 Bob & Sybil Lange †
 Al & Debra LaPlante
 John Larkin †
 Mildred Larkin
 John Larson
 John & Margaret Lauletta
 Palmer & Laura Lawson
 Harvey Leaver †
 Olive Leaver
 Phil Leber
 Pete & Marylou Legsdin
 Dale & Irene Leidy
 Dennis & Pam Leitterman n
 Bob & Marcia Leonard n
 Rene Leonard
 Larry & Barbara Leuschke
 Rodney Littleton
 John Livingston
 Christopher Lloyd
 Cori Lock n
 Vern & Betty Loesing †
 D.C. & Pat Look
 Beth Lorey
 Ed Lorey

Donors listed by giving level

- Marie Loughridge
 Len & Paula Lutz
 Floyd & Irene Macklin †◦
 George & Mary MacZura
 Don & Lina Madison
 Paul & Kimberly Majors
 Steven & Gwen Malcolm
 Joseph Marchello †
 Louise Marchello
 Kent Martin †
 Morton May †
 Kenneth & Helena Mayhan
 Greg & Janet McClain
 Mike & Sandy McComas
 Cary & Jane McConnell
 Edward McKee †
 Jim & Judith McKelvey
 Mac & Margie McKelvey ◦
 Druery McMillan
 Mike & Marilyn L. McMillen N
 Philip & Glenda McNeal
 Roscoe & Emma Jean McWilliams
 Jose & Juanita Mendoza
 Judy Metcalf
 Mike & Mary Meyer
 Ashok & Chris Midha
 Tom & Kathryn Miesner N
 Jim Miller †
 Joseph & Ann Minor
 Ann Mitchell
 John Mitchell †
 Robert & Jane Mitchell
 Derald & June Morgan
 Louise Morgan
 Buddie & Ena Morris
 Tom & Belinda Gayle Morris
 Bill & Maggie Morrison
 Justin Moses
 Bill & Deborah Mount
 Bob & Linda Mueller
 Gary & Mary Mueller
 George & Darla Mueller
 Steve & Ernestine Mueller
 Walter & Susan Mueller
 Nathan Mundis
 James J. Murphy †
 James R. & Linda Murphy
 Chuck & Jean Naslund
 Robert Nau †
 Kenneth R. Neal †
 Fred & Joanne Nelson
 Norbert & Mary Jeanne Neumann
 Stephan & Kay Neumann
 Paul & Mary Null
 Mike & Olive O'Connor
 Tom & Jane O'Keefe
 Tom & Rebecca O'Keefe
 Calvin & Jackie Ochs
 Wendell & Sandra Ogrosky
 Bill & Ferda Omurtag
 John & Susan Owens
 Tom & Linda Owens
- Ed Owsley †
 Ralph & Marie Ozorkiewicz
 Fred & Alison Parks
 Gary & Barbara Patterson
 J. Michael & Catherine Party Δ
 Dan & Loretta Paulson
 Harry & Ruth Pearson †
 James Perkins †
 Marti Perkins
 Norris & Laura Perry
 Russell Perry
 Crockey & Kathryn Peterson
 Russ Pfeifle & Nicole Talbot
 Roland "Bud" & Mary Pohlman N
 Mike & Jacquelyn Potter
 John & Sharyn Powell
 Herbert Prange †
 F. Carl & Estelita Prewett ΔN
 Lance & Angie Privett
 Joe & Charlotte Quinn
 Joseph Rakaskas †
 Pauli Rakaskas
 Chris & Darlene Ramsay
 Maureen Ramsey
 Stephen & Susan Rector
 Harvey Reed †
 Mabel Reed
 John & Diane Reiss
 Murray & Ruth Renick
 Chuck Rice
 Margaret & Alfred Richardson
 Jack & Marcia Ridley
 Catherine Riordan & Philip Thompson
 Robbie & Gertrude Robbins †
 John & Linda Rockaway
 Julia C. Rosemann N
 Susan & Sandy Rothschild N
 Al & Christine Royal
 Mel & Grey Rueppel
 Martin Rust
 Bill Rutledge †
 Katherine Rutledge
 Anthony Salinas
 George & Donna Salof N
 Nick & Amy Sansotta
 Lee & Priscilla Saperstein
 Bernie & Le Sarchet †
 Bob Sauer
 John & Katie Sauer N
 Bob & Linda Saxer
 Helen Schaefer
 Ray & Ruth Schaffart
 Tom & Janet Scheffer
 Harold & Linda Schelin
 Dale & Betty Schillinger
 Joe Schmidberger
 Norbert & Donna Schmidt
 Hans & Kathy Schmoltd
 Paul & Nancy Schnoebelen
 Art & Wilma Scholz †
 William & Jane Schonberg N
 Carl & Joyce Schopfer
- Walter & Irene Schrenk †◦
 James & Cheryl Schroer N
 Gary & Janet Schumacher
 Toni Scott
 Cheryl Seeger & Jere Cadoret N
 Gene & Joan Sehl
 John Seipel †
 Mary Seipel
 Jerry & Maura Sellers
 Larry & Connie Sexton
 Y.T. & Mary Shah
 Ann Shelton
 James & Julia S. Shildmyer N
 Pat Shourd
 Eric & Polly Showalter
 Henry & Betty Sineath
 Neil & Susan Smith
 Tim & Martine Smith
 Walter & Venita Snelson †
 William Soper Δ
 Betty Soult
 John Soult †
 Jim Sowers & Francine Merenghi
 Tom & Chris Sowers
 Larry & Elaine Spanier
 Don & Linda Sparlin
 Jim & Carol Spehr
 Curt & Virginia Sphar
 Bob & Helen Springer †
 Kevin & Karol Smith
 Jane St. Clair ◦
 Rodman St. Clair †◦
 Dale & Betty St. Gemme
 Keith & Sandra Stanek
 Al Steinbach †
 Richard & Mina Steiner
 Jeff Steinhart
 Rick Stephenson
 Sharon Stephenson †
 Bob Stevens
 Judith Stewart
 Mac Stewart †
 Howard & Geraldine Stine
 Wally & Lorraine B. Stopkey
 E.A. Stricker †
 Wes & Pam Stricker
 John & Lee Suarez
 Lucy Sutcliffe
 Ralph & Shelby Szygenda
 Bruce & Anita Tarantola
 Otis & Betty J. Taylor
 Albert Tetley †
 Gladys Tetley
 Al Thiede
 Kent & Sue Thoeni
 Gary Thomas & Barbara Tedesco
 Tommy Thomas †
 Lois Thomas
 Dudley Thompson †
 Leola Thompson
 LeRoy Thompson N
- Dianna Tickner & Stephen Mathers
 Carlos & Joan Tiernon
 George & Lois Tomazi
 Frank Townsend †
 Bill & Judith Tranter
 Chuck & Ann Travelstead
 Gary & Concha Trippensee N
 Roger & Jean Truitt
 Mark & Melissa Turken
 Mark & Julie Turley
 Gerald & Lori Uhe
 Natalie Vanderspiegel N
 Torie Vandeven
 John & Peggy Vaughn
 Rich & Carol Vehige N
 Prashant Vemireddy
 Mike Vickers †
 Patricia Vickers
 Mrs. Fred (Lou) Vogt
 Fred & Sue Vogt
 Thomas & Carol Voss
 Ray & Barbara Waggoner
 William & Lula Walker N
 Jennifer Wang
 Don & Patricia A. Warner
 John Warner
 Royal Webster & Ana Maria
 Davide-Webster
 Dave Weinbaum
 Mel Weinbaum †
 Millie Weinbaum †
 Jean Weingaertner
 John Weingaertner †
 Hanley & Naomi Weiser †
 Anne Weller
 Henry Whaley †
 Patricia Whaley
 Sara Wharton †
 Wayne & Linda Whitehead
 David & Donna Whiteley
 Virgil Whitworth †◦
 John & Patricia Wickey Δ
 Janet Wickey-Spence & Luke 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 †
 Don & MaryAnn Wojtkowski
 Len & Ida Mae Wolff
 Kenneth & Ramona Wood
 Joan & James Woodard N
 Gordon & Betty Carole Wright
 Paula & John Wyss
 Bob Ybarra
 Stephen & Rebecca Zeboski
 Thomas & Judith Zenge N

DONORS

Donor Businesses, Corporations, Foundations or Organizations

3M
 3M Foundation
 A-1 Moving & Storage
 AALCO Manufacturing Co.
 Accenture HR Services Inc.
 ADI Agronomy Inc.
 Air Waste Management Assn.
 Aisure Ltd. (A)
 AISC Education Foundation
 Al West Chrysler Inc.
 Albemarle Corp. (A)
 Alberici Constructors
 ALCOA
 ALCOA Foundation
 All Stars Sports Bar & Grill
 Alpha Displays Inc.
 Altair Engineering Inc.
 AmerenUE
 American Ceramic Society
 American Institute of Steel Construction Inc.
 American Society of Civil Engineers
 American Society of Heating
 Amersham Biosciences Corp.
 Anderson Engineering Inc.
 ANH Refractories Co.
 Anheuser-Busch Companies Inc.
 Anheuser-Busch Foundation
 Arch Coal Inc.
 Arch Energy LC
 Archer-Daniels-Midland Co.
 Arco Construction Co. Inc.
 ARIS Engineering Inc.
 Ash Grove Cement Co.
 ASME International
 Associated General Contractors St. Louis Chapter
 Auto Paint and Trim
 Bachman Machine Co.
 Baldwin's Used Cars & Parts
 Ball & Prier Tire Inc.
 Barr Engineering Co. (A)
 BBW Industries Inc.
 Bechtel Foundation
 Benchmark Appraisal Co.
 Bennie's Beef & BBQ LLC
 Beta-Chi Educational Foundation
 Beverage Mart
 Bill's Custom Welding & Pre Fab
 Birkenmeier Chiropractic Center LLC
 Bitzer Products Co.
 BJC HealthCare
 Black & Veatch
 Blast-Co Contracting Inc.

Class of 1915

\$250 to \$499
 Mrs. John (Pauline)
 J. Doyle Estate

Class of 1923

\$250 to \$499
 Mrs. Walter E. (Miriam)
 Remmers ♦

Class of 1925

\$250,000 to \$499,999
 Mrs. Karl (Marjory Meyer)
 Hasselmann † ♦

\$100,000 to \$249,999
 Karl F. Hasselmann † ♦

Class of 1928

Up to \$100
 John and Elizabeth P.
 Harmon Trust ♦
 Albert L. Hill

Class of 1931

\$5,000 to \$9,999
 Mrs. Vernon A.C. (Mildred)
 Gevecker ♦ (A)

Class of 1932

\$250 to \$499
 William Brewer (A)

Class of 1933

\$100 to \$249
 Charles L.W. Hunze (A)
 William M. Rodgers (A)
 Arthur E. Shrubbsall (A)
 Irvin C. Spotte (A)

Up to \$100
 Alexander W. Jurvic (A)
 Charles H. Lambur (A)

Class of 1934

\$5,000 to \$9,999
 Robert Gill Montgomery
 Estate (A)

\$1,000 to \$2,499
 John H. McKinley (A)

\$250 to \$499
 Durward E. Fagan (A)
 Robert A. Sackewitz (A)

\$100 to \$249
 Richard J. Dobson (A)
 Thomas James Stewart Jr. ♦ (A)

Up to \$100

Lester E. Poesse (A)
 William R. Power

Class of 1935

\$10,000 to \$24,999
 Mrs. Emily Murphy
 McCaffrey ♦ (A)

\$100 to \$249
 Mrs. Warren (Katherine)
 B. Danforth
 Mrs. Oliver (Bernadeen)
 W. Kamper ♦ (A)

Class of 1936

\$500 to \$999
 Herman J. Pfeifer ♦ (A)

\$250 to \$499
 Carlton W. Barrow (A)

\$100 to \$249
 William E. Dennis

Class of 1937

\$1,000 to \$2,499
 Wilbern T. Moore † (A)

\$100 to \$249
 Richard J. Cardetti † (A)
 Robert L. Elgin ♦ (A)
 John W. Frame
 Frank S. Millard (A)
 Mrs. Wilfred K. (Quita)
 Rodman (A)

Up to \$100
 Arthur P. Hausmann (A)
 Mrs. Fred K. (Lou) Vogt

Class of 1938

\$1,000 to \$2,499
 Mrs. Herbert L. (Grace)
 Prange ♦

\$250 to \$499
 Melvin E. Nickel (A)

\$100 to \$249
 Edward A. Ballman (A)
 Allen D. Bliss (A)
 W. Neal Buck
 Joseph W. Howerton † ♦ (A)
 Belding Henry McCurdy ♦ (A)

Up to \$100
 Frank H. Pittenger

Class of 1939

\$10,000 to \$24,999
 William F. Oberbeck Sr. ♦ (A)

\$1,000 to \$2,499
 Hubert S. Barger ♦ (A)
 Robert P. Haviland (A)
 Mrs. William H. (Ruby) Webb ♦

\$250 to \$499
 William R. Ellis (A)
 Thomas J. Finley Jr. ♦ (A)
 Edgar S. Miller (A)
 George E. Mueller ♦ (A)

\$100 to \$249
 John D. Berwick Jr. (A)
 Charles E. Boulson (A)
 Elmond L. Claridge ♦ (A)
 William R. Rea (A)
 Leroy E. Smith † (A)
 Max L. Yeater

Up to \$100
 Walter Gammeter Jr. †
 Lewis J. Graber
 Marshall V. Jamison
 Jesse M. Logrbrinck

Class of 1940

\$100,000 to \$249,999
 Armin J. Tucker ♦ (A)

\$5,000 to \$9,999
 Norman P. Tucker ♦

\$1,000 to \$2,499
 Russell A. Gund ♦

\$500 to \$999
 Ruble E. Burns (A)
 Paul T. Dowling ♦ (A)
 Walter P. Leber ♦

\$250 to \$499
 Rex Alford ♦
 Albert L. Kidwell ♦ (A)

\$100 to \$249
 Steven S. Braun (A)
 Walter James Carr Jr. (A)
 John R. Klug ♦ (A)
 John J. O'Neill Jr. (A)
 Carlos H. Plenge-Washburn (A)
 Robert P. Ridley (A)
 Edward Clarke Romine (A)

Up to \$100
 Joseph Marvin Coon
 Raymond M. Donnelly † (A)
 Ralph E. Kelley Jr.
 Eugene L. Olcott (A)
 Colin G. Rose † (A)

Donors listed by class year

Class of 1941

\$5,000 to \$9,999

Armin F. Fick ★ (A)
 John W. Gardner II ★
 John B. McKee ★ (A)
 Marvin E. Nevins Jr. ★ (A)

\$1,000 to \$2,499

G. Robert Couch ★ (A)

\$500 to \$999

Wayne J. Bennetsen ★ (A)

\$250 to \$499

Andreas A. Andreae (A)
 Alden G. Hacker ★ (A)
 Jennings R. Lambeth ★ (A)

\$100 to \$249

William C. Alsmeyer (A)
 Hermann F. Bottcher (A)
 Clyde K. Hanyen (A)
 James W. Jensen ★ (A)
 Warren L. Loveridge (A)
 Floyd P. Smith (A)
 Herbert R. Stockton (A)

Up to \$100

Walter K. Dean (A)
 John H. Dunn
 Frank Kenneth Kyle (A)
 William M. Puetz

Class of 1942

\$25,000 to \$49,999

Fred Kisslinger ★ (A)

\$5,000 to \$9,999

Robert M. Brackbill ★ (A)
 Vernon T. McGhee ★ (A)

\$2,500 to \$4,999

Oscar M. Muskopf ★ (A)

\$1,000 to \$2,499

Robert A. Pohl ★ (A)
 Mrs. Robert (Joanne) F.
 Winkle ★ (A)

\$500 to \$999

Daniel A. Kind (A)
 Harold A. Krueger ★ (A)
 James W. Shaffer (A)
 Leonard C. Wolff ★ (A)
 Mrs. Jacques (Margaret)
 W. Zoller

\$250 to \$499

John C. Allen (A)
 William D. Busch (A)
 Robert G. Van Nostrand (A)

\$100 to \$249

Mrs. Mark W. (Shirley) Beard (A)
 Niles K. Brill (A)
 H. Warren Buckner

Joseph B. Schmitt (A)
 Austin E. Schuman (A)
 Frank O. Suessdorf
 Joe Van Pool (A)
 Charles E. Zanzie (A)

Up to \$100

Charles A. Heuer (A)
 Carl T. A. Johnk
 Paul W. Kloeris Jr. (A)
 Jim L. Mitchell (A)
 Ralph L. Neubert (A)
 Ashton P. Renwick
 Edward P. Schneider Jr.
 Albert T. Sindel Jr.
 Benjamin E. Weidle (A)

Class of 1943

\$2,500 to \$4,999

James A. Neustaedter ★ (A)

\$1,000 to \$2,499

Albert S. DeValve ★
 Edward S. Fris ★ (A)

\$500 to \$999

Paul B. Rothband ★ (A)
 Carl J. Weis (A)
 Clarence J. Wright (A)

\$250 to \$499

Waldemar M. Dressel
 Howard W. Durham (A)
 Raymond O. Kasten ★ (A)
 Edward T. Kendall Jr. (A)
 Mrs. Neil (Maurita) Stueck ★

\$100 to \$249

John F. Burst (A)
 James V. Carroll
 Douglas N. Christensen (A)
 Jack E. Fleischli (A)
 H. William Flood ★ (A)
 William H. Gimson Jr. (A)
 James C. Johnson (A)
 Lewis E. Rosser (A)
 Kenneth W. Vaughan (A)
 Roy C. Werner

Up to \$100

Joseph P. Berndt Jr. (A)
 Edson S. Bumps
 Sterling H. Durst
 Thomas E. Gregory
 Edward E. Gygax (A)
 Herbert S. Kalish (A)
 Matthew J. Kerper (A)

Class of 1944

\$100,000 to \$249,999

Seymour Orlofsky †

\$1,000 to \$2,499

James D. Dowd (A)
 Edwin C. Goetemann ★ (A)
 O. Morris Sievert (A)

\$500 to \$999

Henry S. Adamick (A)
 John W. Brodhacker
 Frederick E. Nevin (A)
 Kenneth W. Schoeneberg (A)

\$250 to \$499

Warren W. Helberg (A)
 Harry S. Scott (A)
 Ernst A. Weinel (A)

\$100 to \$249

Ronald L. Carmichael (A)
 Phillip M. Dampf
 Peter E. DesJardins (A)
 Donald K. Kozeni (A)
 Peter Mushovic (A)
 Alan P. Ploesser
 Jean L. Ronat (A)
 P. Gene Smith
 Alfred W. Thiele

Up to \$100

Daniel T. Blount (A)
 Glenn E. Dean (A)
 Robert O. Dietz
 Frederick H. Drowing (A)
 J. Richard Hansen
 Warren L. Larson (A)
 Thomas J. Mazzone
 John R. Riggs
 Daniel J. Stocker
 Edmund J. Waltenspiel

Class of 1945

\$1,000 to \$2,499

James M. McKelvey ★

\$250 to \$499

Vernon L. Kasten † (A)

\$100 to \$249

Carl E. Finley (A)
 Elmer A. Milz (A)
 Robert F. Schmidt (A)

Donor Businesses, Corporations, Foundations or Organizations

The Boeing Co.
 BP America Production Co.
 Brewer Science Inc. (A)
 Briggs & Stratton Corp.
 Briggs & Stratton Corp. Foundation Inc.
 Brunner & Lay Inc.
 Burns & McDonnell Foundation
 CPE Construction Inc.
 Campbell Scientific
 Capital Sand Company Inc.
 Carpenters Local No. 2298
 Caterpillar Foundation
 Caterpillar Inc.
 Cedrus LLC
 Central Federal Savings & Loan
 Century 21 First Choice
 Ceramics Consultants Inc.
 Chemical Lime Co.
 ChevronTexaco Corp.
 Chi Omega House Corp. (A)
 Christy Refractories Co.
 Coal Club of Philadelphia
 Coatings Industry Education Fund
 Cochran Engineering & Surveying
 Colliers Turley Martin Tucker
 Combined Federal Campaign
 Component Machinery & Engineering Inc.
 Concrete Council
 ConocoPhillips
 CONSOL Inc.
 Continental Conveyor & Equipment Co.
 Cooper & Associates LLC
 Cooper Industries Foundation
 Copper Club
 Coral Option 1 LLC
 Coterie Scholarship Fund
 Country Mart
 Criofarma
 Cummings, McGowan & West
 D & L Thomas Equipment Corp.
 D.N.I. International Inc.
 Deans Rebuilt Center
 Dick Birmingham Sports Inc.
 Dickrader Enterprises
 Doe Run Co.
 Donald H. Radcliffe Trust
 Doolittle Trailers Manufacturing Inc.
 Duke Energy Field Services LP
 Dykon Blasting Corp.
 Electric Energy Inc.
 Elgin Surveying & Engineering Inc.
 Emerson

DONORS

Donor Businesses, Corporations, Foundations or Organizations

Eolia Christian Church (A)
 Exelon Corp.
 ExxonMobil Foundation
 Fairground Chevrolet
 Fairground Motors LLC
 Farmington Hand & Physical Therapy
 Federal Bureau of Investigation
 Federal Emergency Management Agency
 Ferrell Associates LLC
 Fidelity Communications
 Fiedler Technology Ltd. (A)
 Filter-Tek Inc.
 Foods For Health
 Ford Motor Co.
 Forum Dental
 Foundation for Chemical Research Inc.
 Franciscan Sisters (A)
 Fred Weber Inc.
 Freeman Energy Corp.
 Frost Chevrolet
 GPD Insurance Agency LLC
 General Motors Corp.
 General Motors Foundation
 George Butler Associates Inc.
 Geosystems Engineering Inc.
 Geotechnology Inc.
 Gerlands Food Fair
 Glenn Eckert Insurance
 Grainger Foundation Inc.
 Ground Round
 H & H Drilling Co. Inc.
 Halliburton Education Foundation
 Hannibal Testing Laboratories Inc.
 Hanson Professional Services Inc.
 Harvester Small Engine Repair
 Hayden Homes Inc.
 Hayward Baker Inc.
 HBE Corp.
 Hi-Tech Collision
 Holiday Inn Express
 Horner & Shifrin Inc.
 Houston Section (A)
 Hunter Engineering Co.
 Independent Stave Co.
 International Foundation for Telemetering
 Investment Realty Inc.
 J & I Automotive Dist. Inc.
 J & R Distributing Co.
 J.B. Arthur Foundation Charitable Trust
 Jack Kennedy Metal Products & Building Inc.
 Jacobi Geotechnical Engineering
 John & Diane Lovitt Charitable Fund

Class of 1946

\$1,000 to \$2,499
 Arthur R. Meenen (A)

\$100 to \$249
 Thomas D. Daniels (A)
 Donald I. Meyer
 Vincent E. Shanks (A)
 Kenneth M. Wilhelms

Up to \$100
 Raymond B. Jones (A)
 Walter H. Kiburz

Class of 1947

\$1,000 to \$2,499
 Harold G. Butzer ♦ (A)
 John E. Schork ♦ (A)

\$500 to \$999
 Paul F. Carlton

\$250 to \$499
 Richard E. Cole ♦ (A)
 Herman Mansfield (A)
 John D. Powell ♦ (A)
 Keith D. Sheppard (A)
 James A. Smith (A)

\$100 to \$249
 Roy H. Dunham (A)
 Glenn H. Fritz (A)
 Eugene E. Hammann (A)
 Paul Henning (A)
 Robert H. Kendall (A)
 Gilbert H. LaPiere (A)
 J. Walter Liddell
 William P. McKinnell Jr. (A)
 Robert K. Neuman
 James D. Sullivan
 Ronald A. Tappmeyer (A)
 Joel H. Teel (A)

Up to \$100
 Keith R. Bailie
 Warren H. Bell
 H. Cliff Dameron
 Gale Fulghum
 Vincent A. Haak † (A)
 Harold B. Harms
 John W. Lewis Jr.
 J. Edward Little
 Robert C. Pletz
 Wilbur P. Tappmeyer

Class of 1948

\$1,000 to \$2,499
 Mrs. Henry C. (Pat)
 Brassfield ♦ (A)
 James W. Hoelscher ♦ (A)
 Gilbert S. Keeley (A)
 Vernon R. Lawson (A)

Mrs. Irvin (Gertrude) D.
 Robbins ♦ (A)
 Joseph C. Vogt

\$500 to \$999
 James B. Chaney ♦ (A)
 Carl J. Hechinger (A)
 Pranlal G. Sheth (A)

\$250 to \$499
 John V. Glaves

\$100 to \$249
 Ralph Banks (A)
 Howard M. Casselman (A)
 R. Allen Crosby (A)
 William F. Ellis
 Robert E. Held (A)
 Joseph T. Hepp (A)
 Richard B. Howell (A)
 William A. Hyde (A)
 Gerardo E. Joffe (A)
 Robert T. Kracht (A)
 John V. Leahy (A)
 Donald J. Mathews † (A)
 Walter A. Mathews
 Mrs. George E. (Isabel)
 McCormack
 Harold G. Moe (A)
 Edward E. Mueller (A)
 Kenneth E. Niewoehner (A)
 Roger E. Nowlin (A)
 Alvin H. Shwartz (A)
 David G. Smith (A)
 Wilbert F. Stoecker (A)
 Richard A. Walker
 Glenn Windsor Warren (A)
 John C. Wilks † (A)

Up to \$100
 Charles P. Anton
 John R. Barton
 Phil A. Browning
 Stanley E. Bye Jr. (A)
 James E. Chaffin
 Michael J. Delany
 Ronald E. Emo
 Richard C. Enochs (A)
 James R. Fisher (A)
 William J. Foley
 Lem N. Gager
 Robert O. Gregory
 Samuel P. Halcomb (A)
 Ellsworth W. Hudgens
 John W. Kasten (A)
 James J. McGovern (A)
 Paul Moore Jr.
 Lawrence F. O'Neill
 William H. Presley Jr. (A)
 Albert W. Procton (A)
 Robert P. Rauch
 Robert M. Rock
 Wilbern L. Weddle

James R. Whanger (A)
 John L. White (A)

Class of 1949

\$100,000 to \$249,000
 John B. Toomey ♦ (A)

\$10,000 to \$24,999
 Mrs. Amos (Lois) Norman (A)

\$5,000 to \$9,999
 Mrs. James A. (Mary Lou)
 Redding ♦ (A)
 Joseph G. Sevick ♦ (A)

\$2,500 to \$4,999
 William H. Gammon ♦ (A)
 Charles R. Remington ♦ (A)

\$1,000 to \$2,499
 Robert D. Bay ♦ (A)
 Jerome T. Berry ♦ (A)
 Francis E. Fennerty ♦ (A)
 Rayferd D. Routh ♦ (A)
 Frederick M. Springer ♦ (A)

\$500 to \$999
 Jack S. Downs (A)
 Elmer Cecil Hill (A)
 Daniel Paul Rice (A)
 Donald H. Timmer (A)

\$250 to \$499
 Harvey A. Anderson Jr. (A)
 Robert J. Kemper
 Charles R. Knopp (A)
 William A. Morgan
 John J. Ratcliff (A)
 John G. Reilly Jr. (A)
 John E. Stein (A)

\$100 to \$249
 Charles W. Bennett (A)
 Charles A. Bottermuller (A)
 David F. Brasel (A)
 Gordon L. Carpenter (A)
 Roy I. Copley Jr. (A)
 Delbert R. Cox
 David Dalpini
 Roy B. Deason
 Richard H. Duncan
 Norman Fanning
 Jack D. Foster (A)
 Joseph E. Greig
 William L. Griffith
 Nick Holloway Jr.
 Donald V. Kelly (A)
 Ralph E. Lee
 William H. Magruder (A)
 Robert L. Martin (A)
 Edmund L. Mengel (A)
 John J. Mulligan
 Joseph S. Quinn ♦ (A)
 Robert E. Reichelt (A)
 Peter E. Reisner

Donors listed by class year

Raymond H. Russell (A)
 Robert E. Schmedake (A)
 Albert F. Seelig Jr. (A)
 Robert F. Tindall Jr. (A)
 Arthur L. Tucker (A)
 Landon C. Viles (A)
 Vernon L. Wells (A)
 Charles K. Wissel (A)
 Harold J. Withrow

Up to \$100

George M. Anderson ★ (A)
 Donald W. Atkisson
 Herman N. Bockstruck
 Alexander A. Boyer (A)
 James G. Clifton (A)
 Frederick T. Crossman
 Carl J. Danzer (A)
 Paul K. Edwards (A)
 John W. Ehrler (A)
 James A. Feltmann
 Kurt H. Frank
 John W. Gosen (A)
 Paul H. Greer (A)
 Donald F. Haskell (A)
 Walter J. Janczewski
 Walter S. Knecht (A)
 Edward C. Leonard
 Myrl K. Line (A)
 Robert A. Perko (A)
 Bettijeanne M. Puffett (A)
 Gordon E. Raymer
 Harvey D. Ross (A)
 James C. Schmitt
 John W. Shute
 Charles P. Springstube
 Otto L. Van Maerssen (A)
 Reagan H. Young

Class of 1950

\$100,000 to \$249,999

David C. Grimm (A)

\$50,000 to \$99,999

Thomas A. Holmes ★

\$25,000 to \$49,999

Morton Deutch ★ (A)

\$10,000 to \$24,999

George W. Jamieson ★
 Mrs. Edward P. (Helen)
 Lasko ★ (A)

\$5,000 to \$9,999

Warren W. Rutz ★ (A)

\$2,500 to \$4,999

Richard J. Stegemeier ★ (A)

\$1,000 to \$2,499

Vernon G. Berkey ★ (A)
 Avery Ala Drake Jr. (A)
 Roy E. Hall
 Thomas A. Herrmann ★ (A)

J. Richard Hunt ★ (A)
 John L. Painter Estate (A)
 J. Kent Roberts ★

\$500 to \$999

Earle H. Filer (A)
 Arthur W. Helwig ★ (A)
 E. Louis Kapernaros (A)

\$250 to \$499

Laurel D. Berger (A)
 Jesse R. Bodine ★ (A)
 Donald P. Dampf (A)
 Robert H. Erskine (A)
 Robert O. Franklin (A)
 Edward P. Kyburz (A)
 Merritt E. Langston (A)
 Raymond H. Maag
 George W. Mabie (A)
 William L. Murphy (A)
 Robert E. Peppers (A)
 Earl G. Reynolds
 Norman F. Schneider (A)
 Seymour Subitzky (A)
 Walter W. Wissmann (A)
 Carl E. Zerweck Jr. (A)

\$100 to \$249

Alexander H. Baldo (A)
 Robert D. Ball (A)
 Eugene A. Bartels
 Leland F. Belew ★ (A)
 John C. Bennett
 James S. Blank (A)
 Billy Rex Browngard ★ (A)
 Laurence W. Cantwell (A)
 Willie Y. Chen (A)
 Wilbert L. Dare (A)
 Ralph Davis Jr.
 Stanley Dolecki
 Melih S. Durusan (A)
 William L. Gabelmann (A)
 Louis E. Greco (A)
 Aaron J. Greenberg (A)
 Paul A. Haas
 Mrs. Ernest B. (Eileen) Hall
 Joseph E. Hallemann (A)
 William M. Harris (A)
 Irvin J. Hawkins (A)
 William G. Haymes (A)
 Bennett D. Howell (A)
 Mrs. Paul A. (Mary) Huber (A)
 Waldo D. Humphrey (A)
 Clarence A. Isbell Jr. (A)
 H. Clay Iten
 Donald H. Johnson
 Ralph E. Johnston Jr. (A)
 Herman C. Kaller (A)
 Irving Klaus
 Karl L. Kraus (A)
 Arthur M. Krause Jr. (A)
 Charles O. Kunz (A)
 David R. Levy (A)
 Hulen H. Luetjen (A)

Carl K. Mann (A)
 Donald W. Marshall (A)
 Raymond F. Matlage (A)
 Robert L. McCoid (A)
 Warren E. McNely (A)
 Douglas F. Middleton (A)
 Joseph Milich
 Edward W. Mooney (A)
 William G. Paulsell (A)
 Eugene J. Peetz (A)
 Walter J. Pendracky
 Robert J. Pennington (A)
 Robert A. Rapp
 Gene F. Robinson (A)
 H. Parnell Schoenky (A)
 Dale E. Sims (A)
 Lawrence A. Spanier ★
 Robert A. Strain
 John F. Strong (A)
 Edwin R. Szumachowski (A)
 R. Milton Terry
 Harold E. Tibbs
 Mrs. Vester B. (Jeanette)
 Unsell ★

William J. Vark (A)
 August J. Vogler Jr. (A)
 Walter W. Walker (A)
 Frank E. White Jr. (A)
 John F. Wickey ★ (A)
 James D. Winkler
 Ralph E. Wolfram (A)
 Robert C. Wood (A)
 Harold R. Wright (A)
 Franklin W. Wyatt (A)
 Kenneth H. Yochum †

Up to \$100

Edwin R. Acheson
 Lewis E. Agnew Jr. (A)
 Hubert T. Arnold
 Wilbert E. Bach Jr. (A)
 Irving G. Betz (A)
 Donald A. Branson
 Delmar Wallace Breuer
 Stuart S. Brown (A)
 Charles H. Church
 Roy T. Clayton (A)
 Russell Day
 Karlheinz Eissingner
 Robert D. Erb (A)
 Mrs. Walbridge P.
 (Betty) Eyberg
 Robert L. Fossi (A)
 Alan C. Goodding
 Clarence E. Graves Jr. (A)
 Albert M. Greenblatt (A)
 Donald C. Griffin
 Jack E. Guth (A)
 Gerald L. Hammond (A)
 Enriquet S. Heller (A)
 Edgar J. Hellriegel
 David L. Hillhouse (A)
 William P. Hughes (A)

Donor Businesses, Corporations, Foundations or Organizations

John Deere Foundation (A)
 Johnny's Smoke Stak
 Jost Tire Co. Inc.
 Joy Mining Machinery
 Kansas City Medical Sales Inc.
 Kansas City Society for Coatings Technology
 KCI Construction Co.
 Kennecott Corp.
 Khafra Engineering Consultants
 Kiewit Construction Co.
 King City Lumber Co.
 Kiwanis Club of Rolla
 KLA-Tencor Foundation (A)
 Kozeny-Wagner Inc.
 Krueger Vending Services Inc.
 KSC Inc.
 LG Barcus & Sons
 Laclede Electric Cooperative
 Lake Area Clinic
 Landmark Contract Management Inc.
 Leo Cardetti's District Co.
 Logger Lane Townhomes LLC
 Lurk Custom Cabinets Inc.
 Magneco/Metrel Inc.
 Maid Rite Restaurant (A)
 Marathon Ashland Petroleum LLC
 Massman Construction Co.
 Master Blasters LLC
 McBride & Son Management Co.
 McCarthy
 McGrath Ice Service Inc.
 Meramec Pharmacy Inc.
 Meramec Regional Planning Commission
 Metrobility Optical Systems
 Michael C. Kearney & Assoc. Inc.
 Midwest Concrete Industry Board Inc.
 Midwest Engineering Co. LLC
 Midwest Testing Inc.
 Mine Site Technologies
 Missouri Concrete Association Inc.
 Missouri Department of Natural Resources
 Missouri Society of Professional Engineers Auxillary
 Missouri Southern Seed Corp.
 Missouri Chapter the American Concrete Institute
 MOCAP Inc.
 MRD Corp.
 National Action Council-Minorities
 National Instruments
 National Renewable Energy Laboratory
 Newman Center (A)
 NU-CAP
 Olin Corp.

DONORS

Donor Businesses, Corporations, Foundations or Organizations

Order of Omega (A)
 Orscheln Company (A)
 Ottolino Winters Huebner Inc.
 Palmerton & Parrish Inc.
 Palmyra R-1 School District
 Pamela's Place
 Paul's Wholesale Outlet
 Peabody Energy Co.
 Pepsi-Cola Bottling Co.
 Peter Kiewit Foundation
 Phelps County Alumnae Panhellenic
 Phelps County Bank
 Phelps Dodge Corp.
 Plascore Inc.
 Plaza Fashion/Merle Norm
 PMMI Education and Training Foundation
 PPG Industries Foundation
 Primavera Systems Inc.
 Procter & Gamble Co.
 ProQuest Co.
 Protherm Corp.
 PublicAffairs
 R & K Excavation Inc.
 R.G. Brinkmann Construction Co.
 R.E. Moore & Associates LLC
 Race Data Engineering
 Reese Construction Co.
 Refractories Institute
 Reitz & Jens Inc.
 Rhodes Equipment Co.
 Rhodia Inc.
 Rinker Companies Foundation
 Robert E. Lee & Sons
 Rohm & Haas Co.
 Rolla Books & Toys
 Rolla Lions Club
 Rolla Lodge #587
 Rolla Monument Co.
 Rolla Ophthalmology Assoc. Inc.
 SAE International
 Sam Shippy Plumbing Inc.
 SBC Management Services Inc. (A)
 Schweiss Motor Co.
 Schweitzer Engineering Lab
 SCI Engineering Inc.
 Sears Brand Central Dealer Store
 Sears, Roebuck & Co.
 Sellers-Sexton Inc.
 Shannon & Wilson Inc.
 Sinan Corp.
 Smith & Edwards Inc. (A)
 Smith Sand and Gravel LLC

Norman W. Jeffries
 Russell J. Judah
 Kenneth G. Kasten
 George H. Kelley (A)
 William D. Kessler †
 Carl M. Knowles
 Albert M. Krainess
 Llewelyn N. Lodwick
 Joseph C. Manetzke Jr.
 Ernie V. Mason (A)
 Harvey W. Meier †
 Howard E. Meier (A)
 John E. Muehring (A)
 Theodore J. Oldenburg (A)
 Robert I. Patten
 Robert E. Paulsell
 Harvey I. Phillips Jr. (A)
 William F. Ricketts Jr.
 Earl D. Sanderson Jr.
 Stanley R. Scales (A)
 Arthur A. Smith
 Everett W. Springer (A)
 Robert E. Starke
 Robert R. Steele
 Eugene F. Stifel (A)
 Harold B. Theerman (A)
 Edgar E. Thielker (A)
 John Trianda
 Clarence J. Tunnicliff (A)
 Donald A. Wunnenberg
 Arthur W. Yager

Class of 1951

\$100,000 to \$249,999
 William E. Horst ★ (A)

\$2,500 to \$4,999
 Donald J. Dowling Jr. ★ (A)
 Paul S. Pender (A)
 Mrs. Robert V. (Dorothea) Wolf ★ (A)

\$1,000 to \$2,499
 Richard H. Bauer ★ (A)
 Herman A. Fritschen Jr. ★ (A)
 Joseph H. Senne ★ (A)

\$500 to \$999
 Anthony P. Anderhub (A)
 Richard L. Bullock ★ (A)
 Audrey A. Huddleson ★ (A)
 Earl E. Jackson (A)
 Kenneth W. Voertman (A)

\$250 to \$499
 Gerald B. Bellis (A)
 James D. Cooper (A)
 William A. Givens (A)
 David E. Glenn (A)
 John B. Griffith (A)
 Eugene F. Hohlfelder (A)
 Lester W. Holcomb (A)
 Clark F. Houghton
 William A. Koederitz

Warren D. Roach (A)
 William M. Shepard
 Thomas E. Walsh (A)
 Donald E. Wiseman (A)

\$100 to \$249
 Roger C. Banghart (A)
 Robert B. Barrow (A)
 Joseph A. Beatty
 Charles L. Boyd (A)
 William E. Brakensiek
 John W. Brilllos (A)
 Melvin A. Buettner (A)
 Kenneth E. Burkhead Sr. (A)
 George W. Comanich (A)
 Arthur A. Dasenbrock (A)
 Mrs. Robert (Virginia) E. Dieckgrafe
 George R. Donaldson (A)
 Ervin E. Dunn (A)
 Joseph W. Durrenberger † (A)
 Jerome K. Elbaum (A)
 William W. Fairchild
 Joseph P. Fris (A)
 Robert J. Ganley
 David S. Gould
 Frank G. Guzy (A)
 Rufus W. Hamman
 Loren Hargus Jr.
 William S. Harper (A)
 Paul Harrawood
 John W. Iselin (A)
 Gerald A. Johnson (A)
 Gerald N. Keller (A)
 Harry E. Kennedy (A)
 Herbert E. Kent
 Andrew E. Knepper (A)
 Rollin H. Koontz
 Dale F. Lackey
 Richard W. Ladd
 William R. Oldham (A)
 Elmer D. Packheiser (A)
 Jerry D. Plunkett
 Joe R. Powell (A)
 Robert E. Schuchardt (A)
 Ervin H. Sieck (A)
 Thomas E. Smith (A)
 Clifford A. Statler (A)
 Dwight M. Teagarden (A)
 Mario R. Trieste (A)
 Jack H. Venarde (A)
 Lee M. Wehmeier
 Larson E. Wile (A)
 Robert Zinke (A)

Up to \$100
 Gerald H. Bender (A)
 Billy L. Burkhardt (A)
 John R. Chappell
 Donald A. Coben
 Gilbert L. Crowell
 Joseph L. Dryden (A)
 William H. Elwood

Joseph M. Fornari
 Walter B. Garyotis
 William R. Griffin
 John A. Hirner (A)
 Cyril M. Kinane (A)
 Donald G. Kingsborough (A)
 M. Dean Kleinkopf
 Charles R. Kline (A)
 Eugene F. Kolb
 Eugene P. Larson
 John E. May
 Hulon D. McDaniel
 Roy G. Miles (A)
 Donald Dean Montgomery (A)
 Marion John Norton
 Howard A. Olson
 Joseph E. Perryman Jr. (A)
 Don V. Roloff
 Milton M. Silver (A)
 Robert C. Slankard
 Wilbert K. Theerman (A)
 Richard A. Thurston (A)
 William G. Van Bramer
 Mrs. Donald (June) J. Witzl (A)
 Richard A. Yeakey

Class of 1952

\$10,000 to \$24,999
 Gene W. Edwards ★ (A)

\$2,500 to \$4,999
 Byron L. Keil ★ (A)

\$1,000 to \$2,499
 John G. Bartel ★ (A)
 Kenneth L. DeLap (A)
 Norbert F. Neumann ★
 Theodore A. Ruppert (A)
 Robert P. Schaffer ★ (A)
 George L. Stegemeier (A)
 James F. Vance †

\$500 to \$999
 Harold R. Crane (A)
 Vernon C. Potter (A)
 Samuel J. Schneider
 Dirck B. Stickle (A)

\$250 to \$499
 Thomas S. Abernathy ★
 Richard L. Burdick (A)
 Edward L. Calcaterra ★
 John E. Evans (A)
 Paul L. Hausmann (A)
 George MacZura ★ (A)
 David A. Meskan (A)
 John E. Mulholland Jr. (A)
 Waldemar D. Stopkey ★ (A)
 Robert F. Uthoff (A)

\$100 to \$249
 Richard M. Bosse (A)
 Lauren W. Choate
 Richard C. Cooper (A)

Donors listed by class year

Floyd M. Drummond (A)
 Joseph H. Geers (A)
 Gregory V. Menke (A)
 Charles L. Neiheiser (A)
 Robert J. Owens (A)
 William M. Penney Jr. (A)
 William M. Pulford
 Mehmet Keyhan Samimi (A)
 James H. Tankersley (A)
 Leroy K. Wheelock (A)
 Mrs. Kenneth (Joan)
 J. Whelan
 Dean N. Williams (A)
 John P. Zedalis (A)

Up to \$100

Francis S. Basler (A)
 James R. Borberg (A)
 James R. Boyle (A)
 Homer E. Counce
 Willard E. Cox
 Michael DeLucca (A)
 Warren V. DeMier
 John W. Finklang (A)
 George E. Fish
 William B. Guinn (A)
 Wayne D. Jackson (A)
 Eugene M. Laubach
 Roy E. Lee (A)
 Jack Licata
 Peter J. Lucido
 Rolla S. Lush
 Don D. Matson (A)
 George S. Morefield
 Earl E. Pape (A)
 Denver S. Patton Jr. (A)
 Clarence E. Richey
 Donald A. Rumsey
 Eugene F. Sanders (A)
 Everett George Stevens
 Russell R. Strite (A)
 Clarence M. Tarr Jr.
 James A. Van Bebber Jr. (A)
 Joseph P. Varanouskas
 Robert O. Wickey
 Leonard H. Wolfberg (A)
 William J. Zenik

Class of 1953

\$10,000 to \$24,999

Vernon T. Jones ♦ (A)

\$1,000 to \$2,499

William J. Barbier ♦
 William E. Bennett ♦
 William F. Oberschelp (A)
 Roland L. Pohlman Jr. ♦

\$500 to \$999

Robert D. Jenkins ♦
 Edward J. Keil (A)
 Howard J. Yorston

\$250 to \$499

Walker L. Flood (A)
 George J. Freebersyser (A)
 Peter G. Hansen
 Myron B. Haynes (A)
 Elwood L. Knobel (A)
 Andrew E. Leponis (A)
 Eugene W. Myers (A)
 William E. Patterson ♦ (A)
 Bob L. Paulsell (A)
 James F. Roberts
 Eugene E. Stroheck (A)

\$100 to \$249

Ernest R. Achterberg (A)
 James Edward Akers (A)
 William C. Blackwell (A)
 Marvin W. Boyd (A)
 Everett E. Bruer Jr. (A)
 Wayne C. Dannenbrink (A)
 Earl R. Dill (A)
 Albert A. Fosha Jr.
 William R. Gregoire
 Richard C. Hendrickson (A)
 Thomas L. Koederitz (A)
 William W. Kronmueller (A)
 Eugene A. Lang Sr. ♦ (A)
 James F. Ludewig
 John Robert McDonald (A)
 Fred Scharf (A)
 Frederick R. Wagner (A)

Up to \$100

Henry E. Andre
 James E. Cauthorn (A)
 Henry M. Cole
 Edward L. Creamer (A)
 Donald L. Gegel
 John P. Greiten Jr. (A)
 Ralph L. Kuster Jr. (A)
 William A. Lindgren (A)
 David B. McKee (A)
 Richard W. Meek
 William F. Meek
 Eugene J. Poschel (A)
 Raymond Reschetz (A)
 Joe B. Reynolds
 Michael C. Robel (A)
 Fred E. Roberts
 Norman A. Rosekrans
 Raymond J. Sacks
 James R. Stowe (A)
 John C. Young

Class of 1954

\$1,000 to \$2,499

Herbert P. Pillisch (A)

\$500 to \$999

Max A. Burgett (A)
 Robert A. Shoolbred

\$250 to \$499

Wilford Ashley
 Frank B. Conci (A)
 Jack B. Dowell (A)
 Gene H. Haertling
 James Kenneth Highfill ♦
 James R. Patterson (A)
 William H. Stewart
 Carlos H. Tiernon ♦

\$100 to \$249

Carroll P. Bennett (A)
 Mack A. Breazeale
 Mrs. Fredrick (JoeAnn)
 B. Burns (A)
 John L. Finley ♦
 Gordon B. French (A)
 William F. Geisler (A)
 Joe E. Gray (A)
 Daniel E. Groteke (A)
 James A. Hubeli
 Harold A. Koelling (A)
 Richard C. Kolb
 Robert G. O'Brien (A)
 Richard M. Pracht (A)
 Donald E. Puyear
 James O. Toutz (A)
 Eugene F. Trytko
 Vernon D. Volker (A)

Up to \$100

Martin W. Barylski
 Kenneth D. Cole (A)
 Jerry R. Custead (A)
 Dale H. Emling
 James A. Gerard
 Robert B. Hopley
 Judson A. Hughes Jr. (A)
 Richard M. Humphries (A)
 James C. Jones
 Arthur H. Kemp III (A)
 Herbert E. Lincoln III
 Ralph C. Perkins Jr.
 Charles C. Poe Jr.
 Robert B. Puyear
 Ray Rucker
 Milton E. Schmidt (A)
 Milton J. Smid

Class of 1955

\$50,000 to \$99,999

Chester H. Baker (A)

\$25,000 to \$49,999

Frederick S. Kummer Jr. ♦

\$10,000 to \$24,999

Robert G. Bening ♦
 Edward N. Sickafus

\$2,500 to \$4,999

Ellis Jean Smith ♦ (A)

\$1,000 to \$2,499

Virgil Lee Powell (A)

Donor Businesses, Corporations, Foundations or Organizations

Society of Flight Test Engineers
 Society of Petroleum Engineers Wives (A)
 Spatial Corp.
 Sport Rehab Inc.
 St. Louis Chapter SFTE
 St. Louis Members of AISC
 St. Louis Section AIAA
 St. Louis Section Alumni (A)
 St. James Winery
 Starr Management Corp. (A)
 Stevenson's Sheetmetal
 Stewart & Stewart, CPAS, PC
 Subsurface Constructors Inc.
 Sun Microsystems
 SX International Enterprises Inc.
 TL Prehn Properties Inc.
 TR Hughes Inc.
 Tasty Tates
 Tektronix Inc.
 The 270th Field Artillery (A)
 TMS
 Tnemec Co./Albert C. Bean Sr. Foundation
 Tolbert Lumber Co.
 TSI Engineering Inc.
 Union Pacific Corporation (A)
 University Book & Supply LLC
 University of British Columbia
 Urban Districts Alliance Inc.
 URS Corp.
 USG Corp.
 V.H. McNutt Memorial Foundation
 Vero Millwork Inc.
 Vessell Mineral Products Corp.
 Virginia Tech
 Vulcan Materials Co.
 Wal-Mart
 Wal-Mart Foundation
 Walnut Lady Art Gallery
 Weir International Mining Consultants
 Western Chapter of the MO SOPEA
 Western Inn
 Wharton Foundation
 Whitacre-Greer Fireproofing Co.
 Wildwood Springs Resort Inc.
 Williams, Robinson, White, Rigler & Buschjost
 Wilson Lumber Co.
 XL Sci-Tech Inc.
 Yoakum Dump Trucking
 Zane's Rolla Tire & Garage LLC
 Zemann Construction Co.
 Zeta Tau Alpha (A)

DONORS

\$500 to \$999

Donald L. Kummer (A)
David E. Nothstine (A)
Robert B. Oetting

\$250 to \$499

Arthur G. Baebler (A)
Edward L. Clark Jr.
Jerome P. Dorlac (A)
Garland C. Friederich (A)
Richard L. Jones (A)
John M. McCarthy (A)
C. Gene Penzel
Herman A. Ray (A)
Samuel Smart (A)

\$100 to \$249

Richard O. Berg (A)
John L. Best ♦
Thomas A. Corcoran Jr. (A)
James M. Franklin (A)
Dale D. Gilliam (A)

Charles A. Hahs
Robert E. Newcomer
William J. O'Neill (A)
John W. Padan (A)
Peter O. Redel (A)
Charles W. Schuman (A)
Benjamin K. Smith (A)
Arthur M. Soellner
James Warren Stump (A)
Paul B. Tucker (A)
Spyros G. Varsos (A)
Charlie F. Vaughn (A)

Up to \$100

Samuel U. Barco (A)
Campbell C. Barnds III (A)
Donald R. Bogue (A)
Everett J. Collier
Lawrence L. Gidley
Mrs. Russell Langston
James W. Marlow
Robert J. Martin

Miklos E. Nagy
Robert E. Owens
James W. Rethmeyer Jr.
M. Duane Sanner
Julius N. Scott (A)

Class of 1956

\$10,000 to \$24,999

LeRoy E. Thompson ♦ (A)

\$2,500 to \$4,999

George R. Baumgartner ♦ (A)
James M. Murphy

\$1,000 to \$2,499

Charles R. Altheide ♦ (A)
Bruce R. Doe
Ronald F. Gillham ♦
Kenneth G. Riley ♦ (A)
Dale J. Schillinger ♦ (A)
James A. Shieldmyer ♦
James A. Unnerstall ♦ (A)

\$500 to \$999

Willis G. Grinstead ♦ (A)

\$250 to \$499

Thomas D. Cochran
Norman E. Hart ♦ (A)
Gilbert G. Jurenka (A)
Harlan L. Kebel (A)
George L. Senior (A)
Jack D. Stewart (A)

\$100 to \$249

James D. Bess
Larry N. Fussell (A)
Dennis J. Gooding
Wendell L. Haubein (A)
James L. Hickernell (A)
H. Robert Horton
Richard A. Hughes (A)
Roy B. Johanboeke
Ralph H. Jones
James A. Martin
Robert M. Owen
Arthur Reetz Jr.
Harry J. Sauer Jr. (A)
Harold A. Schmidt (A)
Raymond H. Tauser (A)
David E. Thompson
Mrs. Norman (Charlene)
L. Walker
August C. Weisler Jr. (A)

Up to \$100

Joseph B. Dillon (A)
David G. Edmonds
Robert M. Gruver
John R. Hammond †
Harry D. Hays
Richard S. Herndon
Ray L. Kollmeyer (A)
Warren Lieberman
Edward L. Mills (A)
Robert E. Moore † (A)
E. Paul Remmers (A)
Allen H. Rudolph (A)
Clay J. Schmittou (A)
William W. Schramm (A)
Kennyn D. Statler (A)
Kenneth F. Steffan (A)
Maurice E. Suhre Jr. (A)
Donald R. Walter
Nicholas M. Weiss

Class of 1957

\$5,000 to \$9,999

Lloyd E. Reuss ♦ (A)
William S. Soper ♦ (A)

\$1,000 to \$2,499

David W. Bunch ♦
George O. Gratz (A)
Richard B. Heagler Sr. ♦ (A)

\$500 to \$999

Roger L. Feaster (A)
David G. McKinstry
Mrs. Robert B. (Ann) Webb ♦

\$250 to \$499

Charles R. Baker
Richard L. Humphrey (A)
Waymon L. Johnston (A)
Paul W. Leming (A)
Philip S. Roush (A)
Jerry J. Webb (A)

\$100 to \$249

William Alexander (A)
Robert F. Auld (A)
David W. Berg
Edward B. Campen
Joseph P. Chorzel Jr. (A)
William G. Demzik (A)
Salvatore J. DiBartolo (A)
Frederick J. Dietrich
Charless W. Fowlkes (A)
Billy W. Franklin (A)
Robert G. Fuller (A)
Joseph F. Louvar (A)
Charles L. Miller (A)
Herbert W. Miller (A)
Richard D. Mueller (A)
Larry D. Oppliger (A)
Donald J. Roth (A)
Wallace R. Saunders (A)
Ardell J. Schelich (A)
John R. Scoggins
Joseph M. Seibold (A)
Clifford C. Tanquary (A)
Jack E. Toliver (A)
Richard C. Tucker (A)
Charles A. Wentz Jr. ♦ (A)
Carl F. Wiemken (A)

Up to \$100

John R. Anderson
Robert W. Anderson
August R. Bardelmeier
David W. Bates (A)
Warren D. Berger
Donald R. Bowers
Samuel S. Bowman III
Gale E. Butterfield
James D. Carl
Fred J. Coleman Jr.
Jack L. Conlee
Robert D. Eberle
Charles L. Edwards
Walter H. Ellis Jr. † (A)
Robert J. Fahrig
Donald J. Ferguson II
Charles A. Frey
Paul D. Gerlach
Ronald R. Guyer (A)
David L. Harbaugh (A)
Raymond L. Hussey (A)
Robert A. Jackson (A)

TOP 15 EMPLOYERS

Company	Total UMR Alumni Employed	Total Donors	Total Gifts Matched
Boeing	1,772	227	126
Ameren	413	71	34
GM	328	49	4
Honeywell	316	43	20
Caterpillar	286	57	32
Ford	255	27	17
Anheuser-Busch	225	32	15
SBC	205	35	20
Emerson	200	28	15
ExxonMobil	121	30	23
Burns & McDonnell	116	12	0
Olin	103	27	9
Texas Instruments	85	6	5
Sprint	76	10	3
Alcoa	71	28	21
TOTALS	4,572	682	334

Donors listed by class year

David D. Kick (A)
 Robert C. Lange (A)
 James B. Lorenz (A)
 Robert E. Mason (A)
 Alexander H. Matz Jr.
 William T. McClane
 John H. Rother
 Alfred E. Segelhorst (A)
 Kenneth W. Shriver
 Harold A. Steinbruegge
 D'Jeanne (Welden) Stevens
 Carl J. Thye Jr.
 James W. Trautwein
 Clarence J. Vetter Jr.
 James E. Watwood Jr.
 Russell E. Wege (A)
 John L. Weiler (A)
 Charles R. Weldy
 Ann P. Wethington

Class of 1958

\$10,000 to \$24,999

William D. Walker ♦

\$5,000 to \$9,999

Richard K. Vitek ♦ (A)

\$2,500 to \$4,999

Delbert E. Day ♦ (A)
 Donald R. McGovern ♦ (A)

\$1,000 to \$2,499

Ed McPherson (A)
 Paul R. Munger ♦ (A)
 Thomas J. O'Keefe ♦ (A)

\$500 to \$999

Robert L. Bono
 William R. Montgomery ♦

\$250 to \$499

Wayne T. Andreas ♦ (A)
 Richard E. Boyett (A)
 Donald W. Capone ♦ (A)
 Paul O. Herrmann III (A)
 Arthur D. Kiehne
 Richard H. Okenfuss (A)
 Donald G. Pfanstiel (A)
 Orville L. Schaefer (A)
 Marion C. Skouby (A)
 Mack J. Stanton (A)
 David A. Sutton (A)
 Charles A. Watts (A)
 Kerry R. Withrow (A)

\$100 to \$249

Ronald G. Alberter (A)
 Rolland W. Behnken
 Robert J. Boschert (A)
 John R. Burrows (A)
 Frank J. Coffey
 Walter H. Davis
 Richard C. Dendler
 Jerry R. Ennis (A)
 Donald B. Gregory (A)

Harry E. Hardebeck (A)
 Jack B. Haydon ♦ (A)
 Eldon W. Head
 Dennis R. Hunnicutt
 Jack L. Jost (A)
 Ronald D. Jurenka
 John F. Kirse Jr.
 Eva B. Kisvarsanyi
 Richard J. Konrad ♦ (A)
 Joseph C. Kroutil (A)
 William J. Luebbert (A)
 Dennis E. Mason
 William D. McCulley (A)
 Joseph A. Mickes
 Donald E. Modesitt (A)
 Charles C. Myers
 John F. Rasche
 William E. Schluemer
 E. Robert Schmidt Jr. (A)
 R. Thomas Smith
 Robert E. Spratt
 Gilbert Starkweather (A)
 George D. Tomazi ♦
 Lester A. Unnerstall (A)
 Sadegh M. Vakil (A)
 John W. Waters (A)

Up to \$100

Earl E. Anspach (A)
 Herbert G. Burbaw
 L. Fred Cox
 Bradford C. Cummings (A)
 Edward C. Duderstadt (A)
 William R. Field
 George E. Franke
 Donald G. Guetersloh
 Harvey C. Guinn
 Bobby Van Harris (A)
 James F. Hofstetter (A)
 Philip W. Jackson
 Eugene O. Mantovani
 Thomas C. Metcalf Jr. (A)
 Larry B. Meyer
 Donald C. Micka
 R. Lary Miller
 Jerome J. Orbals
 Raymond E. Phillips (A)
 Louis A. Pisacane
 Roy R. Rapisardo (A)
 Phillip W. Roper (A)
 Eugene R. Russell Sr.
 Alex S. Sakonyi
 Albert L. Schrenk (A)
 Richard A. Schwegel
 Royce M. Scott Jr.
 Bob Sfredo (A)
 Charles O. Stanford III
 James E. Twyman
 Charles R. Welch
 Billy B. West (A)
 Ralph O. Young

Class of 1959

\$100,000 to \$249,999

William Kruger †

\$1,000 to \$2,499

Jerry R. Bayless ♦ (A)
 A. James Berkel ♦

\$500 to \$999

Donald K. Bellchamber ♦ (A)
 Leo L. Bowlin Jr.
 Don E. Henderson ♦
 Marvin Ernest Hudwalker ♦ (A)
 Robert T. Pfisterer
 Joseph F. Reichert (A)
 Charles S. Schneider (A)
 George E. Uding
 Louis H. Whitehair (A)

\$250 to \$499

Perry R. Allison (A)
 Lucien M. Bolon Jr. ♦ (A)
 James E. Bradley ♦ (A)
 James H. Hahn (A)
 Robert G. Hughes (A)
 Eugene H. Koederitz (A)
 H. John Lutz (A)
 James M. Patterson (A)
 R. David Plank (A)
 Charles E. Pollard (A)
 Joel S. Scharf (A)
 James L. Shoemaker (A)
 Ronald E. Volker (A)
 Charles A. Washburn (A)
 Hugh W. Wilson (A)

\$100 to \$249

Robert J. Ahlert (A)
 William W. Beydler (A)
 Carl D. Bohl (A)
 Warren J. Carroll (A)
 Albert E. Cawns (A)
 Wilbert L. Falke
 Meril B. Fritchey
 William E. Hanneman
 J. Gerald Hofer (A)
 William E. Hord
 Frank E. Janes (A)
 Glenn Willard Jenkins
 Gordon E. Johnson
 Richard W. Jones
 Leland L. Long
 Harold D. Meisenheimer (A)
 Joseph P. Mengwasser
 Henry J. Mingo (A)
 William J. Moses (A)
 Ronald D. Mouser (A)
 Ronald L. Mueller (A)
 James O. Pitlyk (A)
 James E. Pugh (A)
 John L. Ratliff (A)
 Richard G. Ross ♦
 Carmen E. Ruggeri (A)

Matching Gift Companies

3M
 3M Foundation
 Abbott Laboratories Fund
 Accenture
 ACF Industries Inc.
 Agilent Technologies
 Air Liquide America Corp.
 Albemarle Corp. (A)
 Alcan Aluminum Corp.
 ALCOA Foundation
 Alliant Energy Foundation
 Alliant TechSystems Inc.
 Altria Group Inc.
 Amdahl Corp.
 Amerada Hess Corp.
 Ameren Charitable Trust
 AmerenUE
 American Electric Power
 American International Group Inc.
 American Standard Foundation
 Amersham Biosciences Corp.
 Amgen Foundation
 Amsted Industries Foundation
 Anadarko Petroleum Corp.
 Analog Devices
 AngloGold (Colorado) Corp.
 Anheuser-Busch Companies Inc.
 Anheuser-Busch Foundation
 Aon Foundation
 Aquila
 Arch Chemicals Inc.
 Arch Coal Inc.
 Archer-Daniels-Midland Co.
 Archer-Daniels-Midland Foundation
 Arkansas Best Corp.
 AT&T Foundation
 Atmos Energy Corp.
 ATOFINA Chemicals Inc.
 Avaya Communication
 BF Goodrich Co.
 Ball Corp.
 Bank of America Matching Gifts
 Barrick Goldstrike Mines Inc.
 Bartlett & West Engineers Inc.
 BASF Corp.
 Baxter International Foundation
 Bechtel Foundation
 Beckman Coulter Inc.
 Becton Dickinson Foundation
 The Boeing Co.
 Boeing/McDonnell Douglas Foundation
 Borg-Warner Foundation Inc.
 BP Foundation Inc.

DONORS

Matching Gift Companies

Bridgestone/Firestone Trust Fund
 Burlington Northern Foundation
 Butler Manufacturing Co.
 Cadence Design Systems Inc.
 Cargill Inc.
 Caterpillar Foundation
 Caterpillar Inc.
 Cessna Foundation
 Chevron Phillips Chemical Co. LP
 ChevronTexaco Corp.
 Chubb & Son Inc.
 CITGO Petroleum Corp.
 Citigroup Foundation
 CMS Energy Fund
 Colgate-Palmolive Co.
 Con-Edison
 Conexant Systems Inc.
 ConocoPhillips
 CONSOL Inc.
 Cooper Industries Foundation
 Corn Products International
 Crompton Corp.
 DaimlerChrysler Corp. Fund
 Dana Corp.
 Delphi Foundation
 Delta Airlines Foundation
 Deutsche Bank Americas Foundation
 Devon Energy Corp.
 Dow Chemical Co. Foundation
 Dow Corning Corp.
 Dresser-Rand
 DST Systems Inc.
 Duke Energy Corp.
 Eaton Charitable Trust
 Edison International
 Eli Lilly & Company Foundation
 Emerson
 Engelhard Corp.
 Entergy Operations Inc.
 Entergy Services Inc.
 EOG Resources Inc.
 Equistar Chemicals LP
 Equiva Services LLC
 Ericsson GE Mobile Communications
 Ethyl Corp.
 Exelon Corp.
 ExxonMobil Foundation
 Fluor Foundation
 FM Global Foundation
 Ford Motor Co.
 FPL Group Foundation Inc.
 General Electric
 General Mills Foundation

Eugene L. Rusert
 Royce G. Schierding
 Kenneth W. Shrum
 John H. Smith (A)
 Billy J. Thompson (A)
 James E. Weimholt (A)
 Newton L. Wells (A)
 Richard H. Wieker (A)

Up to \$100

William D. Auberry
 Frank L. Baum Jr.
 Fred Borgini
 John G. Borman
 Gerald A. Bramon Jr.
 William L. Buren
 Frank D. Cavalier
 Don W. Crapnell (A)
 Fred R. Dice Jr.
 Phillip R. Elam
 Donald R. Feaster
 John E. Fuller
 Rex A. Gilmore Jr.
 James David Godsy
 Glenn W. Hoffman
 James D. Jackson
 Jon T. Langstaff
 David C. Law (A)
 James E. Linn Jr.
 Harry K. W. Lum (A)
 Gerald T. McHaffie (A)
 Alan H. McHugh
 Robert C. McIntyre (A)
 Gerald L. Metcalf (A)
 Paul E. Minton
 John F. Mitchell (A)
 Hugh G. Moore
 Leander A. Neumeier (A)
 Harold A. Olsen
 John T. Ruester
 Edmund W. Rusche Jr.
 Carl R. Schumacher
 Gerald O. Selle
 Lee Shell Jr.
 Gaylon G. Smith (A)
 Victor F. Spruill (A)
 Robert T. Stelloh (A)
 Richard N. Thompson
 Thomas L. Tucker
 Edward O. Wakefield (A)
 Paul D. Wilson
 Robert R. Wright

Class of 1960

\$10,000 to \$24,999

Bill R. Engelhardt ♦ (A)
 Risdon W. Hankinson ♦ (A)

\$5,000 to \$9,999

John W. Claypool ♦ (A)
 Kent Weisenstein ♦

\$2,500 to \$4,999

James K. Berthold ♦ (A)

\$1,000 to \$2,499

Jerrold M. Alyea ♦ (A)
 William A. Anderson ♦ (A)
 Mrs. William (Connie)
 M. Byrne Jr. ♦
 James L. Eckhoff ♦
 Robert D. Freeland ♦
 Orville Hunter Jr. ♦
 Wilbur L. McBay
 Gary K. Patterson ♦
 Kenneth W. Wood ♦ (A)

\$500 to \$999

Anthony P. Andreatta
 Glenn E. Cordes
 Don J. Gunther ♦
 Richard D. Waddell (A)

\$250 to \$499

Donald G. Cooper
 Michael C. Kearney (A)
 Donald L. Logsdon (A)
 James T. Lovelace

\$100 to \$249

Charles Akmakjian (A)
 Lewis K. Cappellari (A)
 James A. Colwell
 Thomas W. Cooper
 Henry I. Douglas
 Lee A. Flanigan
 Richard S. Groner
 John P. Hager
 John W. Harty
 Harry C. Hershey (A)
 Kenneth D. Jobe (A)
 Paul R. Jordan (A)
 Jimmie J. Justus (A)
 Lawrence P. Keeley (A)
 Hossein R. Keshari (A)
 Robert C. Kieffer (A)
 Mario A. Padilla (A)
 James H. Painter (A)
 Ray A. Parker Jr. (A)
 Kenneth I. Pendleton
 Weldon L. Phelps
 Donald J. Popp (A)
 Louis C. Rephlo (A)
 Robert K. Schuler
 Robert E. Siron (A)
 Richard E. Slusher (A)
 George E. Stourton (A)

Leo F. Tayloe (A)
 F.J. Taylor
 Millard K. Underwood Jr. (A)
 Robert J. Urban Jr. (A)
 Herman L. Vacca (A)
 Dale A. Vassalli Sr. (A)

Up to \$100

Hubert L. Adams (A)
 Ralph G. Angle (A)
 Carl D. Armstrong
 Robert R. Belew (A)
 Harold L. Bennett (A)
 Carol L. Blackwell (A)
 Howard L. Blevins (A)
 Lawrence A. Boston (A)
 Bruce L. Bramfitt
 Arthur W. Brauer
 James D. Coffman
 Marvin D. Cook
 Lloyd E. Cooper (A)
 Kenneth D. Corbin (A)
 Karl J. Daubel (A)
 Robert N. Davidson (A)
 Anthony Del Prete Jr. (A)
 William J. Denk (A)
 Walter H. Dickens (A)
 Michael P. Duvall (A)
 Virgil J. Flanigan (A)
 Thomas R. Halbrook
 Oliver E. Harris
 Victor J. Hoffmann ♦ (A)
 Kenneth F. Horenkamp
 Gordon R. Hyatt
 George H. Jordan (A)
 Joel J. Jurgens
 John H. Kern (A)
 Donald C. Knobloch
 Ronald A. Laffler
 Hugh T. Logue
 Frederick W. Lynch
 Henry T. Martin
 Ralph C. Maxton (A)
 John L. McDaniels (A)
 Thomas L. Mulherin
 B. Douglas Munsell (A)
 James L. Nagy
 Jon R. Nance
 Doyle F. Owens
 David E. Price (A)
 William F. Priesmeyer Jr.
 Clyde M. Rea
 Maurice M. Reynolds (A)
 Gene C. Rizer (A)
 Lee B. Robinson
 Joseph G. Sargent
 Ronald F. Schulz
 Gene L. Scofield (A)
 Buddie R. Smith (A)
 Walter D. Steinmann (A)
 Glenn I. Swartz
 Milton M. Tilman
 Lamar S. Todd

Donors listed by class year

Carl A. Vansant
 Neal T. Wagenheim (A)
 James J. Walther
 Frank Watson
 Harry J. Wilson

Class of 1961

\$25,000 to \$49,999

John C. Latzer ✦ (A)

\$10,000 to \$24,999

John L. Hodges ✦ (A)

\$5,000 to \$9,999

John W. Ricketts ✦

\$2,500 to \$4,999

Robert A. Garvey ✦
 Robert Meredith Saxer ✦

\$1,000 to \$2,499

Robert L. Benner (A)
 James R. DeSpain (A)
 Dale W. Leidy ✦
 Earl Glenn Pietsch
 Robert Wayne Whitehead ✦ (A)

\$500 to \$999

Jerry D. Edison (A)
 Bill L. Gerhart (A)
 Donald D. Myers (A)
 Jay A. Peterson (A)
 William F. Roth (A)

\$250 to \$499

Richard J. Agricola (A)
 James H. Besleme (A)
 Larry L. Dix (A)
 Andrew P. Elias (A)
 H. Neal Grannemann
 Robert W. Randolph (A)

\$100 to \$249

Leroy H. Alt
 Donald J. Annis (A)
 Richard I. Boe
 Lloyd E. Brunkhorst
 Thomas Canale
 Louis J. Chiodini Jr.
 Farouk E.S. El-Baz (A)
 William L. Frangel
 Jack C. Gates (A)
 James G. Harvey
 Russell S. Heglin (A)
 Robert E. Henderson (A)
 William A. Henning (A)
 Terry F. Lehnhoff
 Floyd E. Loftin
 Charles F. Marosek (A)
 Roger T. Martin
 Virendra K. Mathur
 Nelson H. Noell
 James T. Odom (A)
 Barbara R. Patterson ✦
 Ernest B. Perry Jr.

Robert C. Pickett
 Vinton L. Rathburn (A)
 Richard H. Redline (A)
 W. Wayne Siesennop (A)
 Metz K. Skelton (A)
 Merle E. Southern (A)
 Richard B. Spieldoch (A)
 James G. Staley (A)
 James R. Sutherland (A)
 Thomas A. Theobald
 Louis E. Toepfer (A)
 Roger C. Weber (A)
 Morris T. Worley

Up to \$100

Charles D. Akey
 Larry C. Amsler (A)
 Raymond E. Bohlmann
 William R. Bosse (A)
 Samuel Mitchell Bowers
 Richard L. Brake
 Eugene D. Brenning
 Gerald E. Brunkhart (A)
 Gregory A. Bruns
 William N. Curson (A)
 Glen F. Dear
 Charles R. Featherston (A)
 Martha S. (Shultz) Fowler (A)
 Fred L. Grismore Jr.
 Gerry G. Grommet (A)
 Jimmy D. Hahs
 George S. Hall (A)
 Richard A. Hampe
 Robert A. Harris
 George C. Heilig
 Kenneth W. Henry
 Fred V. Huff (A)
 John E. Hustad
 Melvin A. Ingram
 Jeremiah W. Jamieson (A)
 Richard R. Kapfer
 Charles A. Kiefer
 John B. Kincaid
 William A. Koenig
 Herman L. Koesterer
 Robert M. Laurenson (A)
 George W. Leck III
 Robert M. Logan
 James B. Marble (A)
 Donald S. Marler (A)
 William E. Mathews (A)
 David F. Maune
 William L. May (A)
 Jesse E. McNabb (A)
 John F. Merritt (A)
 John M. Miles (A)
 Thomas G. Noggle (A)
 Ronald R. Pfeuffer (A)
 Don L. Rueh
 Ramesh C. Shah (A)
 Paul N. Shy
 Peter G. Stern
 Curtis W. Stevenson

James A. Stidham (A)
 Bruce L. Stinchcomb
 Tony C. Stone (A)
 Larry G. Strobel
 Edward R. Tegland (A)
 Daniel W. True
 Mrs. Joseph (Verlene)
 F. Urekar (A)
 Harvey J. Walker Jr.
 Paul R. Whetsell

Class of 1962

\$50,000 to \$99,999

Gary W. Havener ✦

\$10,000 to \$24,999

Thomas P. Van Doren ✦

\$1,000 to \$2,499

Charles Copeland ✦ (A)
 Henry Pat Duvall ✦ (A)
 Gary A. Trippensee ✦
 Gerald C. Uhe ✦ (A)

\$500 to \$999

Ratan F. Daboo
 Bipin N. Doshi ✦

\$250 to \$499

Denny N. Bearce
 Floyd H. Hahn (A)
 Roger P. Hoffman (A)
 Arthur J. Jacobsmeyer
 Russell A. Kamper (A)
 John J. Komo (A)
 Gilbert R. McKean
 Donald R. Pogue (A)
 Aaron Michael Reuck
 Michael K. Reyburn (A)
 Paul D. Stigall
 Larry D. Webb (A)
 Daniel R. White
 Walter A. Zimmermann

\$100 to \$249

Allen L. Affolter (A)
 David B. Bartholic
 Kenneth D. Baxter (A)
 Jerald L. Bishop (A)
 Morris G. Boren (A)
 William F. Breig
 Robert H. Brockhaus (A)
 Karl L. Brown (A)
 Gary J. Buckrod (A)
 Larry D. Cline (A)
 Jan W. Coester
 Arthur Daoulas
 Bhalchandra T. Dave
 Lindell H. Elfrink (A)
 Arthur H. Farnham (A)
 Howard L. Fields
 Joe F. Fouraker
 Daniel S. Gnanamuthu (A)
 Michael N. Greeley (A)

Matching Gift Companies

General Motors Corp.
 General Motors Foundation
 Georgia-Pacific Co.
 Global SantaFe
 GMAC Insurance Personal Lines
 Halliburton Education Foundation
 Hallmark Corporate Foundation
 Harrahs Entertainment Inc.
 Harris Foundation
 HBE Corp.
 Henkel Corp.
 Hershey Foods Corp.
 Hewlett-Packard Co.
 Hickory Tech Corp. Foundation
 Home Depot
 Honeywell Foundation
 IBM
 Imo Industries Inc.
 Intel Foundation
 Interco Charitable Trust
 International Paper Foundation
 Invensys Systems Inc.
 J.M. Smucker Co.
 J.P. Morgan Chase & Co.
 Johns Manville Fund
 Johnson & Johnson
 Johnson Controls Foundation
 Kennecott Corp.
 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.
 Link-Belt Construction Equipment
 Lockheed Martin Corp.
 Lyondell Petrochemical Co.
 Mallinckrodt Inc.
 Marathon Ashland Petroleum LLC
 Maritz Inc.
 Marsh & McLennan Companies Inc.
 MasterCard International Inc.
 May Department Stores Co.
 Maytag Corp. Foundation
 McKesson Foundation Inc.
 Mead Corp. Foundation
 Merck Co. Foundation
 Michael C. Kearney & Assoc. Inc.
 Microsoft Corp.
 MidAmerican Energy Foundation
 Monsanto Fund
 Motiva Enterprises LLC

DONORS

Matching Gift Companies

Motorola Foundation
 National Gypsum Foundation
 National Starch & Chemical Foundation Inc.
 Newfield Exploration Co.
 Nike
 Northrop Grumman Foundation
 NSK Corp.
 Occidental Oil & Gas Charitable Foundation
 Occidental Petroleum Charitable Foundation
 Oklahoma Gas & Electric
 Olin Corp.
 Olin Corp. Charitable Trust
 ONDEO Nalco
 Oneok Foundation Inc.
 Parker Hannifin Foundation
 Penn Virginia Corp.
 Pentair Inc.
 Pepsi-Cola Bottling Co.
 PepsiCo Foundation
 Pfizer Inc.
 Pharmacia Foundation Inc.
 Philips Electronics North America Corp.
 Plum Creek Foundation
 PPG Industries Foundation
 PPL Electric Utilities Corp.
 Praxair Foundation Inc.
 Procter & Gamble Co.
 PSEG
 RadioShack
 Raytheon Co.
 Reilly Foundation
 Reuters America Inc.
 Rhodia Inc.
 Rockwell Collins Inc.
 Rohm & Haas Co.
 Ryobi
 S.C. Johnson & Son Inc.
 Samuel Roberts Noble Foundation Inc.
 Sara Lee Foundation
 Sasol North American Inc.
 SBC Foundation
 SBC Management Services Inc. (A)
 SCI Engineering Inc.
 Science Applications International Corp.
 Sealed Air Corp.
 Shell Oil Co. Foundation
 Siemens Automotive LP
 Smith & Edwards Inc. (A)
 Smith International
 Southern Nuclear Operating Co.
 Southern Star Central Gas Pipeline
 Southwestern Bell Foundation
 Sprint Foundation

Myron E. Grizio (A)
 James O. Guest (A)
 Gerald N. Haas
 Richard D. Hagni
 Lawrence E. Harvey
 David C. Hatfield (A)
 Larry J. Hatfield (A)
 Michael S. Herzog (A)
 James R. Hesse Sr.
 Gerald E. Huck
 Jack H. Jones (A)
 Jayant S. Kadakia (A)
 Warren G. Lawrence (A)
 Jerome E. Luecke (A)
 Peter H. F. Malsch (A)
 Erwin J. Mantei
 Murray Michael McCrary
 Peter E. Otten
 P. Darrell Ownby
 Daniel N. Payton III
 Thomas E. Phillips (A)
 Alfred R. Powell
 David L. Redington
 Russell R. Richard
 Gerald W. Rullkoetter (A)
 Narayan M. Sedalia
 Kenneth W. Steele
 Frederick H. Steinkuehler
 William S. Stokely (A)
 William L. Sullivan III (A)
 Richard C. Swanson
 Robert C. Tooke
 Henry G. Williford Jr.
 Donald L. Willyard
 William C. Wolkenhauer
 Donald V. Yates

Up to \$100

Herbert R. Alcorn
 Homer L. Anderson
 William A. Boje (A)
 Francis J. Brady Jr. (A)
 Richard T. Breitenfeld
 Bill M. Brent
 Thomas E. Breuer
 Myron D. Bruns
 James D. Burtin
 Albert N. Copp
 Robert A. Cox
 John A. Dore
 Gerald E. Eberhart
 Gary L. Ferguson
 Douglas A. Gaertner (A)
 Jerome J. Govero (A)
 William L. Hallerberg
 Michael W. Hammond (A)
 Daryl C. Hatfield
 Christopher Haycocks
 Richard A. Hopper
 Edward T. Horel
 Ned M. Hutchins
 Richard T. Johnson
 William R. Jones Jr.

Carol E. (Henderson) Kuhn
 Herbert J. Lause
 Milton L. Leet
 Harold Wayne Leimer
 Charles C. Limbaugh
 Harvey G. Martin
 Charles K. McCaw
 Gerald D. McMurtrey
 Richard A. Mueller
 John F. Mullins Jr.
 Edgar E. Perrey Jr.
 Richard A. Ploeger (A)
 Winifred W. Powell
 Bob J. Pulley
 John Rabacs
 David E. Ray
 Blair A. Rowley
 Ardeshir Samrad (A)
 Thomas L. Scott
 James E. Siebels
 William H. Slocum (A)
 George W. Stair
 Curtis Stairs Jr. (A)
 Jerry A. Staley (A)
 Thomas M. Taylor
 Robert E. Thurman
 Craig A. Valentine (A)
 William S. Wasson
 Ellis M. Wieda
 Robert J. Wilson ✦
 Gungor Yildirim

Class of 1963

\$10,000 to \$24,999

Kenneth L. Cage ✦

\$2,500 to \$4,999

James K. Van Buren ✦ (A)

\$1,000 to \$2,499

Donald L. Bartling ✦ (A)
 James P. DeLong
 Kraig G. Kreikemeier ✦ (A)
 Michael F. Modde
 Walter Mueller Jr. ✦
 Raymond H. Schaffart ✦ (A)
 Eugene Sehl Jr. ✦
 Allen Kent Thoeni ✦ (A)

\$500 to \$999

John O. Farmer III ✦
 Paul H. Rydlund
 Jon Vaninger (A)

\$250 to \$499

John H. Ainsworth (A)
 Charles P. Becker Jr. (A)
 Martin T. Bruns (A)
 Richard L. Jaquay (A)
 H. Dean Keith
 Chang Don Kim (A)
 Robert D. Koester
 James D. Libiez (A)
 Stanley K. Nodland (A)

\$100 to \$249

Rajinkant C. Amin (A)
 Charles F. Aslin (A)
 Thomas B. Baird
 Mrs. Elaine Barnhill
 Sherman D. Brady Jr.
 Richard L. Buck
 Jerry W. Church
 Edward G. David (A)
 Curtis W. Dodd (A)
 William J. Dunham
 David A. Ferrill
 Forman W. Hardwick (A)
 Earle M. Hughes
 James W. Lewis
 William R. Ligon
 Robert E. Markland
 Richard L. Martin
 Wade A. Martin (A)
 Charles D. May Jr.
 Georgina More (A)
 Harvey E. Morris Jr. (A)
 Narendra M. Naiknimbalkar
 Shafique Naiyer (A)
 Glenn A. Niblock (A)
 Donald L. Packwood
 Donald L. Peterson (A)
 Paul A. Ray
 Ronald S. Robertson (A)
 George R. Schillinger (A)
 Norman J. Schuchman (A)
 Lonnie J. Shalton (A)
 Thomas F. Stark (A)
 Cary Dennis White
 Ronald R. Williams (A)

Up to \$100

Robert L. Arms
 Lawrence E. Bell Jr.
 James R. Bentley
 John S. Bosnak
 Donald R. Bounds
 Glenn M. Brown
 Franklin E. Brunjes
 Han-Chang Chung (A)
 Dennis A. Clark (A)
 Clyde W. Collins Jr.
 Charles E. Diemer (A)
 Darrell W. Donis
 Robert B. Faoro
 Donald W.C. Frierdich (A)
 Louis R. Fuka (A)
 Jiwat D. Gianchandani
 William D. Haynes
 Robert C. Howell (A)
 Richard A. Jauer Jr. (A)
 Clifton R. Jett
 Chandrakant C. Jogani (A)
 Richard A. Kahl
 John V. Knopp
 Walter R. Koenig
 Richard E. Lira
 Donald G. Mason

Donors listed by class year

Lane A. McCullough Jr.
 Richard D. Mills
 Marvin K. Monday
 Harry B. Morgan
 Gary D. Mueller (A)
 Thomas P. O'Farrell
 Mahesh S. Patel
 Walter J. Plume
 George G. Poettgen
 Gary N. Pointer
 Kenneth A. Poush (A)
 Leroy A. Rader
 Edward A. Redington
 Roger J. Ringhausen
 Richard O. Rintoul
 V. Vernon Risser
 Joseph P. Rock
 Robert V. Rommelman
 R. Michael Salmon
 Seth C. Schaefer (A)
 Ervin W. Schmitz
 William A. Scholle
 Bertram H. Scollay
 Robert H. Sieckhaus (A)
 David W. Spencer
 Larry D. Thompson
 Lowell E. Thurman
 Harrel W. Timmons
 E. Harold Vannoy
 Donald L. Williams
 John J. Zenor

Class of 1964

\$100,000 to \$249,999

Keith E. Bailey ✦ (A)

\$2,500 to \$4,999

Calvin B. Cobb ✦
 Raymond A. Fournelle ✦ (A)
 J. Ronald Miller ✦ (A)

\$1,000 to \$2,499

David J. Blume ✦
 Jerry L. Davis

\$500 to \$999

Larry L. Parkinson (A)
 Michael F. Simmons
 George H. Taylor (A)
 Samuel C. Weaver (A)

\$250 to \$499

Donald S. Bartel (A)
 William E. Burchill
 Abram L. Cortelyou (A)
 Dennis E. Covell
 Dennis G. Dreyer
 C. Stuart Ferrell (A)
 Stephen F. Ganz
 Ronald P. Henson (A)
 Don W. Jones (A)
 Albert L. Kerr ✦
 Charles G. Lyons
 Bennett L. Muns (A)

Milton J. Murry (A)
 James L. Spehr ✦
 William E. Steinkamp (A)
 Graham G. Sutherland III (A)

\$100 to \$249

Sheldon L. Bierman (A)
 Kenneth W. Broeking (A)
 Alfred J. Buescher (A)
 David W. Carter
 Ten-Hsi Chen (A)
 Lamy J. Chopin Jr.
 Thomas G. Chronister (A)
 Carl D. Conley
 Olin K. Conley
 Daniel J. Cottin
 William E. Dey
 Bernard C. Ebert Jr.
 Roger D. Fanetti (A)
 Henry E. Fischer (A)
 Richard E. Garrett
 Daniel J. Harris
 James L. Hill (A)
 John E. Hoel (A)
 Robert G. Holley (A)
 J. Leroy Hulsey
 Iqbal A. Jilani
 David S. Jones (A)
 Alan A. Kamp
 Richard A. Martin (A)
 James M. McDuff
 Ronald L. McNally
 David J. Michel (A)
 Mark W. Morris (A)
 Donald J. Morrison
 Warren R. Needels
 Elwood B. Nichols (A)
 James M. Norausky
 James P. Odendahl (A)
 Stephen D. Ombalski Jr. (A)
 Gerald K. Orrison (A)
 John B. Palmerton
 John J. Pappert
 David N. Peacock (A)
 Donald G. Peters (A)
 Charles E. Price (A)
 Paul B. Raidt (A)
 Gerald B. Rupert
 Harvey S. Smith III (A)
 Lewis C. Sowell Jr.
 Jack F. Suetterlin (A)
 A.R. VanSteenbergen
 Gary L. Voorhis
 John L. Wendleton (A)
 Tommie C. Wilson (A)
 Kenneth J. Wulfert Jr. (A)
 Harold E. Zimnick Jr. (A)
 Alan Douglas Zunkel (A)

Up to \$100

James E. Adams (A)
 Humberto Q. Arzabe
 Ted A. Baer

Henry W. Bryant Jr.
 Jerrold Chervitz (A)
 Robert F. Corwin (A)
 Edward H. Crum
 Donald N. Dean (A)
 Michael J. Devaney
 Gary R. Dyhouse (A)
 Gerald J. Eckhoff
 Barbara Edson
 Harry K. Edwards
 Donald R. Freese
 Theodore J. Garrett Jr.
 Robert C. Garthe
 John H. Gebhards
 Maurice E. Green Jr.
 Glen M. Greer
 Myron E. Gruber
 Emmett W. Hahn Jr.
 Kenneth C. Hoelscher
 Gerald P. Hoppe
 John R. Hudelson (A)
 Bobby R. Hughey
 Jerry G. Johnson
 Raghu R. Khetan
 William H. Koechlein
 Ronald William Kraus
 Frank U. Lahde
 John W. Lamont
 John F. Limberg (A)
 John E. Long
 Kenneth R. Masters
 Michael E. Meehan (A)
 William R. Mochel
 Stanley P. Moon
 Alan B. Mroch (A)
 Dale D. Mueller
 Robert J. Murphy
 Eric J. Norman (A)
 Robert R. Nothdurft
 William E. O'Haren
 Manubhai M. Patel
 Larry J. Peery
 Lyle L. Pruitt
 Robert C. Putz (A)
 Choon K. Quan (A)
 Richard F. Raber
 Daniel E. Sagramoso (A)
 John G. Saunders
 Daniel R. Schmidt (A)
 Richard L. Schmidt (A)
 Tejinder S. Sedeora
 Thomas M. Smith
 Charles E. Stack
 William L. Stine
 Alan E. Stricker (A)
 Robert L. Stuart
 Frank F. Tao
 David J. Treffinger (A)
 Clarence R. Warning (A)
 John D. Weyand
 Irving B. Wheeler Jr.
 Fred N. Woerner
 Chang-Yu Wu

Matching Gift Companies

SPX Foundation
 Square D. Foundation
 Storagetek Foundation
 Studsvik Scandpower Inc.
 SUPERVALU
 Syngenta Corp.
 Tate & Lyle North America
 Teepak Inc.
 Tektronix Inc.
 Texas Gas Transmission Corp.
 Texas Instruments Foundation
 Textron Corp.
 The Ashland Inc. Foundation
 The Turner Corp.
 The Williams Companies Foundation Inc.
 The Williams Companies Inc.
 Turner Construction Co.
 Tyco International Ltd.
 U.S. Borax Inc.
 Unilever United States Foundation Inc.
 Union Pacific Corp. (A)
 Union Pacific Foundation
 Union Pacific Railroad Corp.
 United States Steel Corp.
 United Technologies Corp.
 United Tribal Contractors Inc.
 Unocal Foundation
 UPS Foundation
 USAA (United Services Auto Assn.)
 USG Foundation
 Valero Corporate Services Co.
 Verizon Foundation
 Vivendi Universal
 Vulcan Materials Co.
 Wal-Mart Foundation
 Walt Disney Co. Foundation
 Washington Group Foundation Inc.
 Wells Fargo
 Wells Fargo Foundation
 Weyerhaeuser Co. Foundation
 Whirlpool Foundation
 Whitaker Foundation
 Wyeth
 Xerox Corp.

Donors listed by class year

Howard H. Sussman (A)
 Edward G. Sweeney (A)
 Martin A. Thieme
 Kirby C. Watson (A)
 Roy A. Wilkens ♦
 Shu-Chien Yung (A)

Up to \$100

Bert B. Adams
 Laton D. Allison
 John V. Andesilich (A)
 Frank S. Bader Jr.
 Dale E. Brady (A)
 David J. Bufalo (A)
 Homer S. Chang
 Roger L. Copenhaver
 David Lee Dumoulin
 Charles W. Dunmire (A)
 Bruce W. Eberle
 Donald L. Gaitros
 Harold A. Glenn (A)
 Adil M. Godiwalla
 James H. Good
 James C. Gray (A)
 Frank S. Greening
 Jack A. Halpern
 Charles L. Heater (A)
 Thomas B. Holt II
 John D. Howell (A)
 Robert L. Johnson
 Richard L. Jones
 Thomas H. Jordan
 William J. Kabeiseman
 Dennis W. Lankford (A)
 John O. Latimer (A)
 Larry W. Littlefield
 Glenn A. Lytle Jr.
 Michael J. Maher
 Robert V. Mann
 Donald A. McClure
 Michael J. McGinnis
 Larry N. McKinnis (A)
 Ronald A. Melliere
 Michael David Moran
 Edward A. Moss (A)
 Dale A. Munn (A)
 Albert C. Panhorst Jr. (A)
 Satish R. Parikh

John Petkas Jr.
 J.R. Presley
 Michael E. Rosemann (A)
 Carl M. Rydberg
 Samuel A. Scheer
 Donald H. Schlueter
 Aldrew L. Scott Jr.
 Vipinbhai R. Shah (A)
 James Shiells
 Robert D. Siess
 Rolla A. Smith
 William T. Stockhausen
 Robert L. Temper
 Nicholas H. Tibbs
 Robert C. Trippel (A)
 Floyd H. Uthe (A)
 William S. Warda
 David P. Wehmeyer (A)
 Terence E. Wenger
 Lawson G. Wideman (A)
 Thomas J. Woodall (A)
 Gary G. Wooley
 Bruce V. Work
 Eugene Yeou-J Yuh (A)

Class of 1967

\$10,000 to \$24,999

John A. Mathes ♦ (A)

\$5,000 to \$9,999

Gazanfer H. Mohajir
 George A. Salof ♦
 John D. Wolf ♦ (A)

\$2,500 to \$4,999

Theodore L. Weise ♦

\$1,000 to \$2,499

William E. Anderson Jr. ♦
 Michael R. Foresman ♦ (A)
 Glenn W. Hollenberg
 T. Michael McMillen ♦ (A)

\$500 to \$999

Jerry W. Doerr (A)
 Frank L. Ellis (A)
 John Michael Evans (A)
 John F. Lauletta ♦
 Ronald M. Ledbetter (A)

James M. Medlin (A)
 Thomas M. Petry (A)
 Steve E. Willis

\$250 to \$499

Ralph D. Calfee
 James W. Gorrell ♦
 Richard M. Hydzik (A)
 Michael A. Perkins (A)
 Ben Stewart ♦ (A)
 William D. Webb
 Jiunn-Jian You (A)

\$100 to \$249

Chester J. Adamick Jr. (A)
 Richard D. Beaty
 James J. Beeson
 Vernon L. Burdick
 Richard L. Burkhalter (A)
 Martin Capages Jr. (A)
 Michael L. Deelo (A)
 Michael R. Eastburn
 Ronald C. Epps
 Donald R. Flugrad
 Larry E. Fritschel (A)
 Louis B. Goldfeder
 Henry K. Hachmuth
 Michael E. Hardy (A)
 Roland M. Hill
 William David Hollander (A)
 Inhi Hong
 Paul L. Inman (A)
 Hemendra N. Kalia
 Jon J. Kessler
 San-Cheng Lai
 Wayne L. Laufer
 Ngoc-Boi Le (A)
 Jerome M. Lebo (A)
 Helen L. Lyons (A)
 Charles H. McGrady
 Paul B. Middleton
 Lawrence J. Mikelionis (A)
 David W. Morrison (A)
 Robert A. North (A)
 Kevin F. Oliver
 Doyle W. Powell ♦
 Thomas J. Sears (A)
 Kuo-Shein Shen

Richard M. Strandberg Jr.
 Virendra V. Tanna
 Jack Triplett (A)
 Chester A. Vogt
 David Michael Welsh
 James W. Witmer
 William L. Woolery (A)
 Gerald L. Zmudzinski

Up to \$100

Barbara H. Altman (A)
 Ervin H. Baumeyer
 Frederick H. Bierman Jr.
 Kenneth C. Bollinger
 Adrian M. Bosch (A)
 Frederick R. Burkhardt
 William L. Calhoun
 James W. Carl
 David L. Cook (A)
 James W. Cumper Jr. (A)
 Paul E. Darnell (A)
 Ronald D. Davis
 Carl E. De Long (A)
 Ray C. Decker
 Eugene A. Degenhardt
 Curtis L. Dennis
 Delmar A. Dobberpuhl (A)
 Donald R. Dressler
 Ivan A. Erwin
 Ronald E. Evans
 Sidney A. Fine
 Gary L. Fouts
 Richard M. Franke
 John W. Gass (A)
 Robert E. Green
 Stanley S. Hansen II (A)
 Gary F. Harris
 Robert L. Hollenbeck
 Wayne J. Hopkins (A)
 Craig B. Johler
 Johnny M. Jones
 Robert F. Kehrman (A)
 John C. Kieffer
 Joseph V. Kingston (A)
 Leroy E. Kraske
 Chen-Yuan Kuo
 Lloyd L. Langsdorf
 Donald W. McCaw Jr.

Dale R. Merrell
 Samuel P. Miller
 Henry M. Montrey III (A)
 David W. Moore
 Charles J. Neumann Jr.
 Dennis W. O'Leary
 Gary E. Otz
 Gary S. Owens (A)
 John W. Peery
 Terry E. Perkins (A)
 Babu Y. Rao (A)
 Donald G. Rathbun
 John R. Riggs
 James Douglas Robertson
 Kenneth W. Rueh (A)
 Raj B. Seth
 Gary F. Sievert
 John L. Simmons III
 Robert T. Smith
 Warren R. Stanton
 Blair C. Stringfellow
 Yu-Ming Su
 William E. Sykes
 Richard D. Thom
 Robert E. Turner Sr.
 R. Bruce Van Dover (A)
 Richard P. Vogelpohl
 Richard V. Wagner (A)
 Kendall H. Walden Sr.
 Russell J. Warchola
 Robert W. Whelove Jr.
 James T. Willcutt

Class of 1968

\$25,000 to \$49,999

Eric B. Rapp

\$10,000 to \$24,999

James N. Vangilder ♦ (A)

\$5,000 to \$9,999

Daniel L. Carnahan (A)
 Robert H. Pahl ♦ (A)
 Roger H. Volk ♦ (A)

\$2,500 to \$4,999

Michael W. Bytnar ♦ (A)
 Robert J. Mueller ♦

"We support KUMR because it is the 'little radio station that could.' When we first joined UMR, the campus was going through significant budget cuts and the university's financial support for KUMR was on the chopping block. Instead of quietly rolling over, the folks at KUMR asked to be given the opportunity to raise their own funds and eagerly embarked on turning their 'mom-and-pop' radio station into the world-class, award-winning radio station it is today. KUMR is a fine example of the quality and entrepreneurial spirit promoted by our university."

– **Mariesa Crow & Jim Drewniak, UMR faculty members**

DONORS

\$1,000 to \$2,499

David W. Dearth (A)
 Richard R. Janis (A)
 James R. Murphy (A)
 Dennis R. Parker
 Stephen D. Tebo (A)
 Richard J. Vehige

\$500 to \$999

Bobby T. Cox (A)
 James A. Damsgard (A)
 Michael P. O'Malley (A)
 Norris W. Perry (A)

\$250 to \$499

Roy M. Armstrong (A)
 Jack L. Chadwick (A)
 William J. Green
 Thomas V. Huber (A)
 William R. Logel Jr. (A)
 David B. Price Jr.
 William A. Stoltz
 Robert K. Storck (A)
 Paul M. Wlos (A)

\$100 to \$249

Charles M. Andrew (A)
 Robert S. Ayars (A)
 Charles S. Bach Jr.
 Clarence R. Benton
 John M. Berger (A)
 John R. Brand (A)
 Forrest W. Breyfogle III (A)
 Douglas A. Brockhaus
 John E. Burian
 Harry A. Burns
 James H. Carlson
 Larry Dale Choate (A)
 Michael J. Connell Jr.
 Roy G. Davis (A)
 Elroy Denningmann
 Rodger L. Elliott
 Cameron E. Ferguson (A)
 Dennis J. Fesler
 Eric H. Frantz
 Lynn A. Frasco
 Gary E. Gerhard
 Yubong Hahn (A)
 Leroy Halterman (A)
 David R. Hazen
 Ralph L. Henrikson
 Anthony B. Hoelker III
 Phillip M. House (A)
 Leonard F. Koederitz (A)
 Lloyd J. Lazarus
 A. Richard Lehman Jr. (A)
 Leland Lewis (A)
 Jih-Han Liu
 Joseph J. Long (A)
 Gary L. Mann (A)
 Willie E. McCullah Jr.
 Terry L. Nagel (A)
 Michael A. Nawrocki
 Thomas A. O'Hanlon

Joseph B. Porter (A)
 Edgar A. Quick
 Michael F. Redington
 Gary A. Scheffel
 Ronald L. Sipes
 Neil S. Smith
 Ronald G. Smith (A)
 Stephen R. Strauss (A)
 Melvin L. Sundermeyer
 Daniel F. Thomure (A)
 Henry A. Till
 Theodore R. Warren (A)
 Paul S. Weitzel
 Stephen A. Wright (A)
 David B. Wristen (A)

Up to \$100

Larry L. Amos
 Richard F. Astrack (A)
 Charles R. Barger
 Gerald L. Bauer
 William R. Bennett
 Randal R. Braun (A)
 Henry E. Brown
 James A. Brune
 Jon D. Carson (A)
 James D. Clark
 Lincoln D. Cochran (A)
 Leslie R. Conner
 Thomas F. Crabtree Jr.
 Ralph J. Davis
 David E. Debner
 Edward W. Dorrell Jr.
 Melvyn E. Downs
 John D. Doyle
 Clemens P. Drag Jr.
 Larry B. Eidelman
 James H. Evans
 Aloys H. Faenger Jr. (A)
 Robert J. Feugate Jr.
 Dixie L.B. Finley
 Darrell J. Fuesting
 Frank A. Gerig III (A)
 Joe G. Goedde (A)
 James R. Gordon (A)
 Frank L. Grabski
 James W. Graham III
 Alan L. Haag
 Larry G. Haney
 Michael S. Huett (A)
 Gary J. Isaak
 Walter B. Jansen
 Stephen S. Johnson
 Wayne E. Johnson
 James H. Jones
 Ernest W. Jungmeyer
 Frederick W. Kuchenic
 Charles R. LaPresta
 Paul T.C. Lee
 J. Kenneth Link (A)
 Lonny L. Ludwig (A)
 Gerald J. Lyons
 Dewayne P. Mabry (A)

Mark Allen Martin Sr.
 Barry F. Maycock
 C. Craig McCormick
 Robert J. McNamara
 William K. Meeker (A)
 Steven A. Mezines (A)
 James L. Miltenberger
 Ali A. Mohtashemi
 Chester L. Moutrie
 Donald P. Mudd (A)
 Charles S. Nichols
 Leon L. Otte
 Frank Paulic III (A)
 Dennis M. Peavler
 Jerry G. Pogue (A)
 Thomas J. Pokrefke Jr.
 Stephen H. Reading (A)
 Salvatore Ribauda
 Richard E. Rueter (A)
 William J. Ruprecht Jr.
 Martin P. Schaefer
 Richard W. Schenk (A)
 Richard L. Schneider
 Gerald D. Schucker
 David R. Schwartz (A)
 Harold H. Scott
 Sherman W. Sherrick
 Dale G. Shors
 Gerald L. Sidebottom (A)
 Richard E. Simmons
 Gary A. Snyder (A)
 Gerald J. Steele
 Stuart M. Storrs
 Michael X. Strebler
 Patrick J. Student
 Jesse H. Talley
 Jerome H. Wibbenmeyer
 Paul F. Woley
 James R. Wolfe
 David E. Wolfersberger
 James A. Youngman (A)
 Karl F. Ziegler

Class of 1969

\$5,000 to \$9,999

Richard R. Arnoldy (A)

\$1,000 to \$2,499

Clark D. Brinker (A)
 James E. Lambert Jr. (A)
 Darrel A. Mank (A)
 Ralph L. Ozorkiewicz
 Fred B. Parks
 Thomas R. Voss

\$500 to \$999

Richard L. Arnold (A)
 William E. Collins (A)
 Larry M. Cooper (A)
 Leon M. Hall Jr. (A)
 Henry Edward Midden III (A)
 John J. Moll (A)

David W. Webster (A)
 Thomas L. Zenge (A)

\$250 to \$499

Daniel D. Agee (A)
 Robert A. Andraea (A)
 Richard T. Berning (A)
 K. Edward Carr (A)
 George F. Chrisman Jr.
 Walter D. Dietrich (A)
 Thomas M. Feger (A)
 Gary M. Gulick (A)
 Lawrence D. Hoenig
 Bradley H. Hornburg
 Jon R. Iverson (A)
 Ronald G. Jochum
 Reginald T. Marsh (A)
 Dennis R. McGee (A)
 Steven C. Mueller
 Michael O. Noggle (A)
 Walter G. Reed Jr. (A)
 Terrance J. Ridenhour
 Peter W. Sauer (A)
 James R. Sowers
 Joseph W. Stahl (A)
 Francis M. Steckel
 Claude N. Strauser
 Alvin D. Wansing (A)

\$100 to \$249

Michael E. Anderson
 William K. Andrew V (A)
 Don M. Ascoli (A)
 Thomas A. Barrett
 Stephen J. Bednar (A)
 Mrs. Thomas (Carol) H. Bell
 Ralph H. Berglund
 Harry F. Beyer Jr. (A)
 David K. Bishop
 Thomas S. Borgmeyer
 Donald W. Bourne (A)
 Lynn D. Brandhorst
 James S. Bratton (A)
 David W. Brewer
 Gary L. Brune
 James R. Bruzewski (A)
 Joseph E. Cowen (A)
 John M. Dabner
 Michael E. Dace (A)
 David R. DeSpain (A)
 Bruce Tom Dreher
 Thomas L. Duncan
 Larry E. Estes
 John R. Featherly
 George J. Filatovs
 Charles W. Foster (A)
 Richard E. Franke (A)
 Gordon B. Houf
 Samuel S. Hung (A)
 Vincent R. Jozwiak (A)
 Bruce F. Kacer
 Wayne L. Kerns (A)
 Daniel A. Keuss

David L. Krausch (A)
 Daniel H. Kruvand (A)
 Michael J. Kunst
 Alan F. Leffelman
 Phillip L. Licklider
 John T. Lineberry
 Kriengkrai Maneeratana (A)
 Alan V. Meinershagen
 Michael L. Mertens
 Joseph H. Munoz
 Charles W. Myles
 Gary W. Neal
 Frederick L. Newton Jr.
 Robert Lawrence Niehaus (A)
 Jack G. Oliver
 John F. Reed Jr.
 Donald K. Rice
 Omer Howard Roberts
 Donald W. Shaw
 Paul D. Smith
 F. Clifton Steed Jr. (A)
 Cheryl A. (Dodson) Steffan
 Michael Roy Steffan
 William A. Suszko (A)
 William T. Sweeney
 Scot W. Taylor
 Douglas M. Thies
 Ralph J. Thompson
 Kenneth W. Thornton
 Paul V. Trump (A)
 Gerald W. Vaughan
 Joseph P. Vennari Jr.
 Leon S. Virtue
 Robert C. Vorwith
 Michael R. Walker
 Bruce A. Warren
 W. Earl Wehmeyer
 Earl M. Worstell Jr. (A)
 James G. Wylie
 John J. Zimmer (A)

Up to \$100

Robert E. Barrett Jr.
 Theodore H. Becker Jr.
 John J. Berry
 John K. Blakey (A)
 Frederick N. Bondurant (A)
 Gary C. Bremer
 Robert L. Brinkopf (A)
 Frederick W. Bulla (A)
 John W. Cable
 James E. Cahalan
 Robert E. Caldwell
 Stanley Eugene Cary
 James J. Chang
 Chao-Sheng Chen
 Robert Y. Chow
 David E. Daniels
 Lynn J. Degenhardt
 Donald C. Denham
 Rudolf Dirscherl (A)
 James Scott Eason (A)
 Lawrence W. Eastep

Donors listed by class year

Paul E. Eckler
 Ronald L. Engelbrecht
 Charles P. Etling
 Phillip S. Eydmann
 Orville E. Finnigan
 Ping Fong Jr.
 David R. George
 Guy V. Givan
 Andreas K. Goroch
 James L. Harmon
 Douglas M. Haseltine
 Rodney B. Hawkins (A)
 Richard B. Hoenerhoff
 Donald L. Hovis (A)
 Chun-Fang Hsu
 Leon R. Jones
 Stephen J. Kaiser
 Michael E. Kelahan (A)
 Subhash G. Kelkar (A)
 Steven E. Kinser (A)
 Michael R. Kissing
 Glenn M. Kmecz (A)
 William R. Knauf
 Richard J. Lacavich
 Donald B. Lambert
 Lynn D. Lawson
 G. Wesley Lloyd
 Jan R. Lojek
 David W. Lovell
 Charles P. Lusher Jr.
 Donald R. Lutes
 John W. McGuire
 Thomas J. McMahon
 Glendle W. Medlin
 William A. Miller
 David C. Nagy
 Steven G. Nigus
 James A. O'Neill (A)
 Douglas G. Oldham (A)
 Subhashchandra Patel
 David C. Pfeiffer
 Raymond J. Posch
 John C. Preston
 Rodney O. Randoll
 Larry R. Reagan (A)
 James B. Rosenkoetter (A)
 Thomas F. Schlaf
 James R. Slocum
 A. Wayne Smith
 Gary L. Smith
 James R. Stigall
 Ronald A. Stratman
 John Chris Straub III
 William A. Stroessner
 Vincent J. Sunderdick
 Steven W. Thorn
 Carl W. Thorsell Jr.
 Glenn P. Tomlin Jr. (A)
 John S. Trapp
 Richard A. Walter
 E. Victor Webb
 David A. Wilmont
 Fred O. Wissel (A)

Richard C. Witzel
 Gary K. Woodward
 George W. York Jr. (A)

Class of 1970

\$25,000 to \$49,999

John R. Lovitt ♦

\$5,000 to \$9,999

Ralph James Szygenda ♦

\$2,500 to \$4,999

Eric D. Dunning (A)

Mark H. Joseph

John R. Warner ♦

John D. Wiggins ♦

\$1,000 to \$2,499

John J. Bertelsmeyer ♦

Michael E. Bray ♦

Dennis F. Jaggi ♦ (A)

Ronald W. Johnson (A)

Richard F. Jordan ♦

Larry G. Leuschke ♦ (A)

Steven J. Malcolm ♦

Randy L. Stuckemeyer (A)

Dana D. Tennill

\$500 to \$999

Kenneth L. Denney (A)

John W. Evans Jr. (A)

Robert L. Hart (A)

Stephan J.M. Mayer Jr. (A)

Michael R. McGath (A)

James W. Pretz

Gary L. Rauls (A)

Ronald A. Schoenbach

Leo K. Shedden (A)

Larry F. Thompson

William L. Tolle (A)

\$250 to \$499

William D. Alexander (A)

Vicki M. Andreae (A)

Michael R. Apprill

Peter R. Bjornberg (A)

Gary J. Bockman (A)

Stephen J. Brunkhorst (A)

Michael R. Cheek (A)

Alvin E. Coers (A)

Albert L. Donaldson (A)

William A. Eaton

Max M. Ethridge (A)

Michael M. Friese

Thomas O. Hoppe

James H. Horne

Piloo E. Ilavia

Barry D. Koenemann ♦

John L. J. Kramer

Wayne E. Lewis (A)

Steven N. Nau

Larry J. Oliver (A)

Kim J. Potzmann

James A. Ray (A)

Frederick J. Rocchio Jr.
 Carl W. Schliwa (A)
 Jimmy D. Schottel (A)
 Arthur A. Schweizer (A)
 Donald H. Shaw Jr. (A)
 Charles S. Shipman
 Howard H. Stine Jr. ♦ (A)
 Liang-Juan Tsay
 F. Raymond Uebel Jr.
 Thomas F. Wolff (A)
 Jeffrey L. Zelms ♦
 James B. Zieger Jr.

\$100 to \$249

J. Fred Archer

Brian W. Ashbaugh

George N. Batchelor

Dennis L. Blunier

John E. Branham

Keith H. Browne

Richard O. Bryant

Earl D. Burk (A)

Richard A. Campen (A)

John B. Carter (A)

Ava M. Cartwright (A)

Terry A. Clinkingbeard

Ronald F. Crawford Jr.

Robert H. Dalton

Patrick G. Davidson ♦ (A)

David C. Davisson

Gene C. Dawson (A)

Larry J. Dean (A)

Israel Denlow (A)

Randall G. Dietrich (A)

Bryon K. Ehlmann (A)

Robert A. Fletcher

Kent T. Florence

James A. Ford (A)

Richard L. Freeman (A)

Kenneth D. Gielow (A)

Ronald L. Habegger (A)

John L. Hailey

John M. Harris (A)

William L. Herman

Robert W. Hintermaier

Herman R. Hirner

Mark L. Hockett

Richard R. Hoesly (A)

David F. Hollrah

Larry S. Horn (A)

Henry F. Houser (A)

Dane C. Hutcherson

Raymond L. Kalbac

Ronald A. Karger

Franklin T. Kelley (A)

Dennis Nicholas Kostic

Eric L. Kratschmer (A)

William C. Cruckemeyer Jr. (A)

Kenneth L. Kuebler (A)

Joseph K. Kuss

James A. Kwiatkowski (A)

Roger A. LaBoube (A)

Billie E. Leach

Chin-Ming Lee
 John P. Legsdin ♦ (A)
 Thomas W. Lehman
 Kurt F. Leighner
 John G. Leone
 William R. Lewis (A)
 Grace E. Luffel
 Kim I. Mastalio
 Robert S. Masters
 Larry W. Mays
 Sandra R. (Hartmann) McBride
 Thomas D. McBride (A)
 William L. McNabb
 Kenneth L. Metz Jr. (A)
 Thomas J. Moeller (A)
 Richard E. Morie
 Larry D. Morris
 Thomas C. Nebel (A)
 Russell L. Nekorchuk
 Walter J. Nowak Jr. (A)
 Edmund W. Owens Jr. (A)
 Veo Peoples Jr. (A)
 Neil S. Portnoff
 Clark A. Potzmann (A)
 Gregory E. Praznik (A)
 Terry C. Pursley (A)
 Steven L. Ray
 James J. Rechner (A)
 Joseph C. Reynolds
 Randall L. Rhoads (A)
 John D. Riege (A)
 Guy M. Robinson (A)
 Theodore A. Roes III
 Barry R. Romine
 Richard A. Rothermich
 James M. Rowan
 Walter S. Schamel III (A)
 John L. Schwager
 Daniel E. Scott
 Thomas A. Selden (A)
 Martin R. Snow
 Daniel J. Spellman (A)
 Dennis R. Starke (A)
 Bruce G. Taylor
 Byron H. Taylor III (A)
 Earl A. Thompson (A)
 H. Ray Threlkeld Jr. (A)
 Chung-Yuan P. Tung
 Terrence R. Ward
 James C. Wattenbarger (A)
 William Keith Wedge (A)
 James D. Whitehead (A)
 Dennis L. Whitney
 Anita L. Williams (A)
 Monte L. Wolgamott
 David J. Wolters
 Robert H. Yowell Jr. (A)
 T. Alan Zaborac

Up to \$100

Larry A. Addington
 Michael R. Aimerito
 James E. Arthur

Kenneth K. Austin
 Harvey A. Baer
 Bruce W. Baumann (A)
 John C. Baur
 Richard A. Bausell
 David D. Beardsley
 Richard B. Belding
 Denis G. Bigley
 Michael E. Blankenship
 Stephen P. Bohnemeyer
 Linda L. (Glick) Brady
 Gordon D. Brannon
 Marvin J. Brinker
 David A. Bryant
 Dale M. Bryson
 Lynn B. Calton (A)
 Steven C. Carey (A)
 David E. Carpenter
 Harold E. Chenoweth
 Timothy P. Corbett (A)
 Danny L. Crain
 George R. Crandell (A)
 Jimmy L. Davis
 Anthony F. DeJohn
 Russell G. Delay
 Richard A. Doelling
 Robert F. Dorroh III (A)
 Terry E. Durham (A)
 Robert G. Durney
 Thomas E. Eaton
 Stanley H. Eiler
 Roy Engineer
 John A. Feurer (A)
 Michael A. Finkelstein (A)
 Jerred D. Finnegan
 Robert M. Flick
 Raymond F. Ford Jr.
 Dennis M. Frederick
 Edwin J. Garrison (A)
 James R. Geers (A)
 Charles L. Gottlieb
 Ernie E. Green
 Ronald L. Griesenauer
 Ronald D. Griffin (A)
 Harold W. Hager
 Phillip G. Hamner (A)
 John Robert Hardwick
 Jerry G. Hatfield
 Leslie Arnold Hoeckelman (A)
 Wayne E. Holland
 Eric M. Holt
 Michael B. Horsley
 Jeng-Sheng Hwang
 William M. Hughes
 Theodore S. Irons
 Donald R. Jackson
 Paul L. Joenk
 Walter G. Johannpeter
 Edward M. Jorge
 Mark S. Kaplan
 R. Stanley Kistler
 Robert P. Klump
 Kenneth C. Ko (A)

DONORS

Franklin W. Kone
 Kent M. Kopf
 Thomas E. Kuhn
 Steve C. Lamb
 Edwin D. Lane
 Glen A. Larsen Jr.
 Charles C. Latty Jr. (A)
 Henry Chengsun Liao
 Kathryn S. Little (A)
 Harry R. Lowe
 Thomas W. Manning
 David H. Matoesian (A)
 Jerry L. Matthews
 David W. McCormick
 Gene A. McFarland (A)
 Robert J. McKee
 James W. Meyer (A)
 Leo W. Midden (A)
 Clark D. Mikkelsen (A)
 Mel Millenbruck II
 Gerald L. Moeslein
 Kenneth E. Moss
 Gerald F. Mouser (A)
 Paul S. Nadziejko
 Gary L. Newcomb (A)
 Gary L. Noedel (A)
 Anthony Novembre
 V. Darryl Orr
 Joseph L. Ostermann
 Jerry D. Parsons
 James D. Perry (A)
 Jimmie R. Peterson (A)
 Charles Pokross
 Jerry D. Poppleston
 Harry L. Price
 David L. Raby (A)
 Roy R. Ramey (A)
 Gary J. Rehagen
 Jack A. Reid
 Robert C. Reuter
 Robert A. Rinne
 Danny J. Ritter
 James R. Rodebush (A)
 Ronald J. Roman
 Charles E. Russell
 Joseph W. Sander
 Peter W. C. Sanocki (A)
 Michael J. Schaeffer (A)
 Ivan J. Schirer

Michael G. Schmidt (A)
 Thomas E. Schmidt (A)
 James F. Schmitz
 William J. Schuck
 Lynn O. Shafer
 Michael H. Shea
 Robert E. Sherrell
 William K. Shinn
 LaMar T. Sizemore Jr. (A)
 Karen S. (Calfee) Skelton (A)
 Ronald T. Smith
 Anne M. Springer
 Raymond J. Staebel
 Scott P. Stager
 Michael W. Stephenson
 Darrell R. Strait
 Don R. Swyers
 Harold W. Tarr
 Ronald G. Taylor (A)
 William M. Thompson
 Richard K. Thomson
 David Villafana
 George Vinansky Jr.
 Clyde F. Wakefield
 Fu-Yuan Wang
 Robert J. Webb (A)
 James R. Wege
 Baltasar R. Weiss
 David A. Weiss
 Rodney E. Whitaker
 Roger B. Whitaker
 Laurence L. Wicklund
 James T. Williams
 Warren C. Woods
 Darrel E. Wortman
 Forrest A. Younker
 Ming-Hsun Yu (A)
 Robert A. Zagar
 Ronald G. Zylich (A)

Class of 1971

\$50,000 to \$99,999

Richard Y. Chao *

\$2,500 to \$4,999

Richard W. Eimer Jr. * (A)
 Roger E. Truitt * (A)

\$1,000 to \$2,499

Vincent J. Budd (A)
 Philip J. Wade * (A)

\$500 to \$999

Russell R. Beckmeyer
 Danny R. Conner
 Gordon L. Erickson (A)
 Michael T. Hermesmeyer (A)
 Roger M. Jones (A)
 John W. Olson (A)
 Henry W. Sandhaus (A)
 David M. Simon (A)
 David G. Sizemore
 Daniel B. Smith

\$250 to \$499

Vernon D. Allen
 James J. Belgeri Jr. (A)
 James O. Bondi (A)
 Edward N. Boulous (A)
 Thomas J. Buechler Jr. *
 Robert G. Butchko (A)
 Gary W. Creason (A)
 Terry W. Donze (A)
 Charles M. Etwert (A)
 James A. Faletti (A)
 Martin T. Gaw (A)
 Edward M. Halter (A)
 Edward L. Hanstein
 Thomas M. Hayden (A)
 Richard A. Heppe (A)
 James H. Jones (A)
 Gary M. Lee (A)
 Barton W. Moenster (A)
 Robert P. Mohalley (A)
 Alfred G. Richardson
 Kenneth D. Schmidt (A)
 Herbert J. Schnyder Jr. (A)
 Terry N. Toulou (A)
 Bob L. Wethington (A)

Victor F. Wilreker Jr.
 Milton T. Zlatich (A)

\$100 to \$249

John E. Allen Jr. (A)
 Richard L. Ash Jr.
 John H. Atkinson III
 Lee S. Austin
 Larry W. Berkgigler (A)
 David W. Bondurant (A)
 Jerry C. Bucklen (A)
 John R. Buckwalter (A)
 William H. Burt (A)
 James Andrew Butler
 Hal E. Carter (A)
 Richard E. Carver
 Tak-Ming Chen (A)
 John S. Chenoweth (A)
 Yu-Hung Chiang (A)
 Michael L. Chouarain (A)
 Russel R. Clemmons
 Raymond Curby
 Thomas G. Durham (A)
 Joseph O. Elliott (A)
 William R. Engelhardt
 Leif Erickson (A)
 Bruce E. Fennedy (A)
 Kerry S. Friedman
 Ronald C. Gaus
 Robert H. Gregory
 Terry L. Grieve
 Terry A. Gucciardo (A)
 James K. Hallock Jr.
 Marvin R. Havens
 Kuang C. Ho
 Robert F. Hoel Jr.
 John W. Holm Jr.
 Iftikhar Hussain
 David R. Jones
 Shin S. Kang (A)
 Jerry G. Keen
 William R. Kehr
 Bernard M. McInerney (A)
 Edward C. McJimsey
 Phillip C. Miller
 Ronald T. Moore (A)
 Harold D. Morgan (A)
 John M. Parker (A)
 Charles E. Powell

James F. Raithe (A)
 Ruth Arlene (Bush) Raterman
 David E. Rauh
 Paul K. Scherrer
 James R. Schneider
 Thomas A. Schob
 Robert L. Schultz Sr.
 Robert E. Sherwood (A)
 Lora (Roberts) Smith
 Gary L. Steckel
 Keith E. Talbert (A)
 Daniel A. Terpstra
 Carl M. Vogt
 Robert L. Wade
 Robert D. Walls (A)
 George A. Webber
 Charles A. White III
 Shen K. Yeh (A)
 William D. Zogg
 George J. Zvirgzdins

Up to \$100

Mary C. (Brunkhorst) Alexander
 Michael A. Altepeter
 Danny C. Baldwin
 Gary R. Bartlett (A)
 William H. Bartley Jr. (A)
 William J. Bauman
 James A. Bell
 Leslie D. Benoy (A)
 Robert Bentzinger (A)
 Paul M. Bertrand
 Joseph G. Borchardt
 Max E. Bott
 Daniel E. Boyce
 Ronald A. Brendel (A)
 James T. Bruening
 Robert C. Bulla
 Larry R. Burke
 David M. Callanan (A)
 Larry W. Campbell
 Robert J. Campbell
 Michael F. Carpenter
 John G. Cizek
 Roger D. Clemons
 Charles J. Cooper
 David J. Cordes
 John R. Council (A)
 Samuel C. Crowley (A)

"It's important to give something back; to make it possible for UMR to continue to give students the skills and knowledge that will become the foundation of their careers. Many of us live far enough away that giving of our time and talents is difficult. By establishing a habit of contributing, we reinforce our own values. Contributing to UMR is an investment in the future and a repayment of debts owed for the many opportunities UMR provided."

– **Kim Denney, ChE'82**

Donors listed by class year

James J. De Lary
 Kenneth B. Downing (A)
 Patrick M. Dulatt
 Ronald L. Estep
 Michael W. Fair
 Homer W. Fannin Jr.
 John S. Farrell (A)
 David R. Fogle
 Jeu Foon Jr. (A)
 Karl L. Freese
 Sidney W. Gaddy
 Wayne J. Galler
 Archibald M. Gallup
 Fred L. Gatewood
 Lee A. Gladish (A)
 Michael D. Glascock
 Stanley E. Grabski (A)
 John T. Graham
 Howard W. Gray
 Eugene H. A. Haberl (A)
 Edwin D. Harrison
 Roger A. Hayes
 Donald E. Hemenover
 James Edwin Henson (A)
 James W. Hooper
 Robert D. Hubbard (A)
 Richard A. Huber
 Cheryl A. (Gibbons) Ibarra
 Robert W. Jacks Jr.
 Gerard A. Janowski
 John Daniel Jones
 Gordon E. Jungquist
 James R. Keiser
 William F. Kennedy Jr.
 Oliver E. Kernick
 Thomas E. Kerscher
 Brenda S. (Kennedy)
 Klinkerman
 Norman V. Kraus
 Terrel E. Kuhn
 Dennis R. Lammers
 Steven F. Lemasters
 Ronald B. Lott
 William L. Luth
 Gerald F. Maher
 Purushottam G. Manusmare
 Robert S. McCormick (A)
 David L. Meier
 Clinton H. Moor

Donald J. Morrison
 Raymond E. Mueller (A)
 Richard C. Mues
 David R. Neuwirth
 Roger P. Nieman
 Andrew P. Nolfo
 Michael D. Norton † (A)
 Mrs. Michael (Janice) D. Norton
 Albert Clifford Owen Jr.
 Ronald C. Pagan
 Bryan Pearl
 George S. Pincince (A)
 Larry P. Pittman
 Jan M. Pottinger
 Stephen L. Redington (A)
 David N. Richardson
 Robert D. Rothermel
 Michael S. Sandella (A)
 Otto B. Sandheinrich Jr.
 Paul W. Schmidt
 Robert J. Schneider
 Mark E. Schwieder
 Allen W. Seabaugh (A)
 Cho-Pin Shih
 Robert M. Siesener
 Daniel E. Simpson Jr.
 Abbas M. Sinnerwalla
 Robert F. Smart
 Dennis E. Stanfield
 Richard M. Starke
 Richard E. Steffee
 Jules Stiber (A)
 Denis L. Stotler (A)
 Charles H. Tayloe (A)
 Arlan R. Taylor
 Emil J. Teisa
 William C. Thoroughman
 Verna G. (Harlan) Tyler (A)
 Leland E. Vandergriff
 Robert A. Vetter (A)
 Terry L. Wagner
 Robert Lee Ward
 Johnny S. Webb
 Paul L. Welsch
 Alvin E. Wendt
 Charles B. Williams (A)
 Louis F. Wise
 J. Douglas Workman
 Gerald L. Zweerink

Class of 1972

\$25,000 to \$49,999

David C. Hsia

\$5,000 to \$9,999

Zebulun Nash ★ (A)

\$2,500 to \$4,999

Robert T. Berry ★ (A)
 Gary D. Forsee ★ (A)
 William F. Oberbeck Jr. (A)

\$1,000 to \$2,499

Richard C. Dickinson
 Raymond A. Freeman ★
 James D. Marek (A)
 Stephen W. Rector ★ (A)
 Gary W. Vandiver (A)

\$500 to \$999

Robert Edwin Benezette
 Jeffrey W. Brummet
 Kurt D. Caton (A)
 Ronald L. Dougherty
 Daniel E. Frisbee (A)
 Dominic J. Grana (A)
 Douglas G. Gundy (A)
 Warren N. Keith (A)
 Gregory D. McClain ★
 James A. Mulligan III (A)
 Stephen M. Thies (A)

\$250 to \$499

Richard A. Brown (A)
 James D. Butts (A)
 Michael L. Crow
 Daniel L. DeRiemer
 Ray K. Forrester (A)
 Michael C. Hale (A)
 Terence M. Hill (A)
 Louis S. Karably
 Lawrence H. Luzynski (A)
 Gary C. Magruder
 Francis J. Minden (A)
 Dennis R. Nethington
 C. Theodore Peachee Jr.
 John O. Phipps (A)
 Dale M. Pitt
 David R. Puettmann (A)
 David A. Reinke (A)

Frances D. (Jenkins)
 Rensvold (A)
 Johnny E. Rodriguez (A)
 Joseph D. Rupp
 George K. Schwartz (A)
 David T. Vick

\$100 to \$249

Lloyd A. Alinder (A)
 Michael P. Allen
 William L. Ambrose
 William P. Balaz Jr. (A)
 David E. Ballantyne
 John O. Beale (A)
 Arthur H. Bell
 Patricia R. Botkin
 Mervet S. Boulos (A)
 Billy W. Bourne
 Kenneth L. Busch
 Walter Canis
 John F. Chien
 James J. Cobble
 James R. Collings
 Kinley B. Craig
 Norma J. (Compton) Curby
 Robert W. Curry (A)
 James Earl Davis (A)
 Orrin J. Dieckmeyer Jr. (A)
 Wyatt M. Dunn (A)
 William J. Ernst Jr.
 Robert L. Finley
 Gerald W. Finn
 Donald G. Fluchel
 Michael L. Fureigh (A)
 L. Wayne Garrett (A)
 John Scott George (A)
 Robert P. Graves Jr. (A)
 George L. Hibbard (A)
 Jerry R. Jackson
 Gerhard W. Kirk
 Keith E. Konradi
 David F. Larcker (A)
 Richard J. Laschober
 John A. Lauth (A)
 Carl E. Lindstrom
 James S. Lyon
 Thomas E. McElyea
 Robert L. Miodunski (A)
 Edward A. Molitor

Richard D. Mursch
 Charles T. Myers III
 Lee A. Nash
 Raymond R. Newman Jr. (A)
 Daniel L. Oliver (A)
 Donald L. Padgett
 Ralph M. Partridge (A)
 Donald C. Power
 Keith D. Reynolds
 Donald E. Rice
 James L. Richards
 Richard J. Riegel
 Thomas E. Scheibel (A)
 Kenneth Neil Schultz (A)
 Douglas B. Schwarz
 Carl B. Sigler III
 Marvin V. Sindel Jr.
 Gary A. Smith
 O. Dale Stevens II (A)
 Michael E. Taylor (A)
 Roger K. Taylor (A)
 John L. Thompson
 Joseph R. Ward
 Dale E. Williams
 Nelson Williams
 Donald R. Witte
 Hau-Tak Wong (A)
 David E. Woosley (A)

Up to \$100

David H. Alspaugh
 John R. Anderson
 David E. Bachmann (A)
 Melvin W. Baldus Jr.
 Brent W. Blizewski
 Neil L. Book
 Charles P. Brand
 Robert L. Brose
 Harmon C. Brown
 Norman L. Browning
 Earl K. Buhrmester
 Lawrence V. Bumbicka
 Thomas R. Burjeck (A)
 Steven M. Burke
 Teriel E. Burke
 Michael K. Butler
 George W. Cadwallader
 Dwight E. Carmichael
 Ioma E. Carnahan

"UMR is very much a Midwestern engineering school. I came out of there with a great education in engineering as well as some additional growth and Midwest values. To me, that's a critical reason why I give to UMR. I want to promote a really strong engineering school in the Midwest to attract more top-notch students in the area to pursue engineering degrees, which will increase the pool of quality engineering graduates for the industry."

– Joe Gladbach, GeoE'79

DONORS

Holger Er-chah Chen (A)
 Arlene K. Clifton
 Jon R. Cole
 George E. Colwell III
 Gary L. DeClue (A)
 Nancy E. (Less) Doering (A)
 Michael F. Dunn
 Mrs. Ronald (Denise) Eckelkamp
 John W. Edwards Jr.
 Larry L. Edwards
 Robert T. Edwards
 Robert I. Egbert
 Gilbert M. Elchinger
 Edgar G. H. Emery
 William G. Ernst
 Charles W. Ervin
 Thomas J. Eyerhann (A)
 Eugene A. Fisher Jr.
 Larry L. Foster
 Lee A. Fronick
 James Theodore Gee
 W. Marie (Perez) Greene
 Richard E. Gunn
 Steve A. Hanson
 Barry A. Harms
 Frank C. Headington
 Linus H. Hellrich
 Catherine M. (Midden) Henson (A)
 Calvin R. Heseman (A)
 William A. Hillebrandt
 P. Raymond Hodo (A)
 Robert L. Holliday (A)
 Dale L. Holtzsch
 Douglas A. Hopkins
 Thomas W. Howard III (A)
 Santiago J. Ibarra Jr. (A)
 Richard A. Jung
 Paul C. Kriegshauser Jr. (A)
 Robert L. Kuo (A)
 John P. Kuspa
 Richard E. Lautner
 Don I. Lee (A)
 Stephen P. Lepper
 Melvin T. Light III
 Wilma H. M. Ling
 Alan L. Link
 Arthur R. Loepf

Terry M. Marsala (A)
 Thomas J. McBroom
 Howard F. McCormack Jr.
 Alan W. McSpadden
 Ronald L. Meldi (A)
 Joseph R. Moore
 Kent W. Mueller (A)
 John W. Muga (A)
 Daniel Francis Mullen
 Kenneth R. Myers (A)
 James W. Nelden
 Gary M. Neutzling
 William M. Newton
 Kenneth D. Noel
 John A. Nolle
 Juan Guillermo Ochoa (A)
 Charles E. Olson (A)
 Norman P. Ostermann (A)
 Dean A. Park (A)
 Merrily G. (Glotfelty) Parker
 Clyde T. Parsons Jr. (A)
 John W. Peters
 Tim R. Postlewait
 Perry L. Price
 Kathy A. Rages
 Wilbert R. Rogger
 John C. Roller (A)
 Steven D. Rush
 Linda J. Ryan
 Jerry R. Salmon (A)
 Ceasar J. Santucci (A)
 Allen R. Sebaugh
 Don R. Seward
 Billy L. Speer
 Robert L. Stanley
 Earl K. Steffen
 Daniel W. Stehly (A)
 Dennis L. Stephens
 William R. Stephens (A)
 Philip G. Taylor
 Robert P. Toy (A)
 Michael L. Trancynger
 John Randy Verkamp
 Michael A. Vietti
 Kevin C. Volner
 Thomas L. Webber
 Marvin L. Weber (A)
 Dennis J. Welker
 James R. Whitten

Bruce Edward Williams
 Roy B. Woods III
 Ronald C. Zagarri
 Albert E. Zinselmeier (A)

Class of 1973

\$10,000 to \$24,999
 Mark X. Stratman ✦
 Joan B. (Brune) Woodard ✦ (A)

\$2,500 to \$4,999
 Larry L. Hendren ✦ (A)
 Stephen M. Linnemann (A)
 George A. Schindler (A)
 James Kenneth Thompson ✦ (A)

\$1,000 to \$2,499
 Larry A. Brunner (A)
 Carol A. (Langemach) Davies (A)
 Gary J. Fennwald (A)
 Polly A. (Reed) Hendren ✦ (A)
 Jonathon P. Jansky (A)
 J. Curtis Killinger ✦ (A)
 Leonard F. Laskowski III (A)
 John A. Lindstrom (A)
 Stephen L. Robertson (A)
 Robert J. Scanlon (A)
 Gary R. Weidler (A)
 Willis J. Wilson ✦ (A)

\$500 to \$999
 Margy A. (Rice) Beckmeyer
 David L. Begley (A)
 James R. Hamilton (A)
 Douglas A. Heatherly
 Gary R. Henderson (A)
 K. Daniel Hinkle (A)
 Ronald J. Hoffman (A)
 Robert K. Kasten
 Robert J. Milne
 Richard E. Peters (A)
 John C. Skain (A)
 Chris D. Wilson (A)

\$250 to \$499
 Thomas D. Akers ✦
 Stephen D. Christiansen
 Thomas J. DePauw (A)

Michael D. Ford
 Paul E. Giesekeing (A)
 William E. Giles (A)
 Douglas C. Knuth (A)
 William H. Mount ✦
 Eric R. Potts
 Jacques B. Sachs (A)
 Richard G. Schafermeyer (A)
 Charles E. Schroeder
 David C. Stanze (A)
 Mehmet N. Taner (A)
 Charles W. Travelstead ✦

\$100 to \$249
 Robert D. Allen
 V. Michael Alverson
 Michael B. Anderson
 John W. Baker
 Thomas A. Behan
 Kathryn M.P. Berkbigler (A)
 Charles W. Bethards (A)
 Thomas C. Boschert (A)
 William K. Brune (A)
 Ronald O. Bude
 Thomas E. Burchfield
 Karen S. Carter (A)
 William H. Coalson
 Mary B. Danner
 Dennis N. Doering (A)
 Michael P. Edwards
 Richard L. Emanuel (A)
 Peter Falkenberg
 Francis M. Fulkerson Jr. (A)
 Randolph P. Gault (A)
 Evelyn L. Gayer
 Steven R. Goldammer
 Thomas E. Graves (A)
 David E. Greco
 Thomas K. Griffith
 John W. Halloran
 Jeffrey L. Hartenberger
 Wilfred E. Hegg
 James H. Hellrich
 James H. Herbold (A)
 James L. Hess
 John R. Hofer
 Gregory H. Jecker
 John M. Keating (A)
 John L. Key

David A. Knoll
 Steven K. Lett
 John D. Lick
 Victor W. Lomax Jr.
 Elaine A. Menke ✦
 Eric L. Merritt
 Michael W. Montague
 John C. Nax (A)
 Byron K. Nichols (A)
 Salvatore J. Pagano (A)
 David C. Raterman
 Michael A. Pekarik (A)
 Michael E. Phillips
 Earl J. Poe III (A)
 Roger M. Prewitt
 Lynne E. Puetz
 David C. Raterman
 Dana V. Reel (A)
 Joseph L. Rooks
 John L. Sams Jr.
 Barry W. Schaffter (A)
 Steven E. Schlueter (A)
 Larry L. Schubach
 Gerald V. Schwalbe (A)
 Richard H. Shields
 Steven M. Skasick
 Carolyn M. (Whiting) Smith
 Richard A. Smith (A)
 Gerald M. Stellern
 James E. Struve
 Alexis C. Swoboda (A)
 Donald D. Taylor (A)
 Stephen A. Tempe (A)
 Wesley S. Watkins (A)
 Mark S. Whitney
 Ronald D. Willoughby
 Frank M. Yates (A)

Up to \$100
 Billy L. Allen
 Gary S. Anderson
 Glenn R. Anderson
 David L. Barry
 Barry M. Bergman (A)
 Steven R. Blattel
 Marie L. Bosky (A)
 John W. Botts
 Matt W. Bratovich
 Janice E. Breidert
 Thomas S. Brown III (A)

"I have always felt confident in my abilities as a metallurgist at all levels – national and international – and I owe a lot of this to UMR. As an undergraduate, I was supported to a large extent through scholarships, most of which were from private donors. As an educator, I recognize the importance of private support for universities and their students, especially the need for scholarship support."

– Ray Fournelle, MetE'64, MS MetE'68, PhD MetE'71

Donors listed by class year

Steven D. Bryant (A)
 Robert M. Buechel Jr. (A)
 Michael C. Butts
 Patrick M. Byrne (A)
 Michael R. Court
 Jimmie R. Dace
 Joseph M. Dekold
 Gary G. Denney (A)
 Steven B. Dierker
 Katherine V. (Atchley) Dillon (A)
 John J. Dowling
 Paul J. Dumser
 James Eastman
 James M. Eck
 David R. Erman (A)
 Norman G. Etling Jr. (A)
 Michael P. Fahy
 Paula Hudson Garrett
 Kent D. Gastreich
 Montie J. Gauss
 William Wayne George (A)
 Carl M. Gioia
 Orville Graddock
 Dennis E. Grelle
 Rande H. Grotefendt (A)
 Henry B. Hahn (A)
 David A. Hall
 Michael A. Hanneken (A)
 William R. Heincker (A)
 Suman K. Hukku
 Larry J. Jenkins
 Andrew J. Kleinert
 Patrick J. Knoll
 Herbert C. Krasner
 Kenneth W. Kuechenmeister (A)
 Larry L. Lamano (A)
 William L. Lane
 Dennis W. Larson
 James E. Lawler
 Gary J. Lederle (A)
 Linda D. Lick
 Thomas L. Linsenbardt
 Peggy S. (Shackles) Lorge (A)
 Rex A. Mann
 William F. Manson III
 Glenn E. Mertz
 Bruce S. Mitchell
 Michael T. Moll
 Charles C. Morris
 Carl J. Mueller
 James W. Neill
 Robert F. OfenButtel
 Kenneth E. Oster
 Rosemary F. (Rois) Owens (A)
 Dennie L. Pendergrass
 Danny K. Powers
 Frederick H.K. Rambow
 Nancy L. Ranek
 John R. Reiter (A)
 Richard C. Remley (A)
 John J. Sallas (A)
 Richard G. Schafale

John R. Schilling (A)
 Larry R. Schmickle
 Richard S. Schwentker
 Stewart A. Scott
 Stephen E. Shepard (A)
 Fred A. Sheppard Jr.
 Terrence D. Shofner
 Richard C. Slovensky (A)
 Robert L. Stewart
 Frank C. Sulze
 Stephen T. Tattitch
 Allan Taylor
 Charles Ray Taylor
 Richard M. Taylor
 Janet K. (McMinn) Thompson
 Richard M. Vaeth
 Leonard S. Veden (A)
 Edward N. Wade
 Joseph P. Warren
 Gerald T. Weir (A)
 Harold D. Weisenborn
 Kenneth R. Weiss
 Daniel L. Wilhelm (A)
 Steven C. Wilhelms
 Scott B. Winfield

Class of 1974

\$10,000 to \$24,999

Michael D. Hurst ✦ (A)

\$2,500 to \$4,999

John R. Campbell (A)
 Susan H. (Hadley)
 Rothschild ✦ (A)
 Stephen G. Suellentrop ✦ (A)

\$1,000 to \$2,499

Joseph A. Cesare ✦
 William P. Clarke ✦ (A)
 James L. Foil ✦ (A)
 S. Craig George ✦
 John W. Gibson (A)
 W. Floyd Harris ✦ (A)
 Jerry L. Rich (A)

\$500 to \$999

Dennis R. Anderson (A)
 Steven D. Bridges (A)
 Michael E. Cerulo
 Richard L. Elgin ✦ (A)
 James E. Frey (A)
 Timothy J. Holcer
 Jeffrey L. Ivers (A)
 Jonathan T. Motherwell ✦ (A)
 Charles D. Naslund ✦
 Nicolaus P. Neumann
 Dale R. Shull
 David J. Suiter
 Robert M. Williams Jr. ✦ (A)

\$250 to \$499

Robert D. Adkins
 Raymond A. Barbeau
 Thomas W. Barkalow

John W. Critchfield
 Steven J. Dupont
 James M. Entwistle Jr.
 Kristie C. Gibson
 Lawrence W. Hammel (A)
 Gary L. Hutchison
 James S. Jones (A)
 Danny L. Kerns (A)
 Alan S. Kornacki (A)
 Donald L. Moffett
 Donald R. Orcutt (A)
 Joseph Kensey Russell (A)
 Kenneth C. Savells
 Steven M. Tillman (A)
 David M. Young (A)
 William J. Zaner
 Alberto Zarranz (A)

\$100 to \$249

John E. Adams
 Martin E. Altis
 William G. Bachman Jr. (A)
 Roy O. Bachmann (A)
 Mark S. Boecker
 Donald H. Bolin
 Bruce S. Bonczyk (A)
 David K. Bross (A)
 Joseph A. Cappa
 Michael D. Carron
 Emy A-Mei Chen
 John D. Chittenden
 Scott T. Christians
 Edgar C. Clausen
 Mark D. Clavenna
 Susan J. (Blickensderfer)
 Collins
 Richard A. Combs
 Kenton A. Cropp
 John D. Cummings Jr. (A)
 Dean A. Degenhardt (A)
 Samuel J. DeHaven (A)
 Gerard M. Dombek
 James Patrick Doyen
 James W. Duggan (A)
 Randall B. Dunford (A)
 Marsha S. (Collins) Evans
 Carl J. Eyberg
 Mark A. Feldmann
 Stephen Rex Fraley (A)
 Kenneth C. Hamilton (A)
 David P. Hardin (A)
 James D. Hauser (A)
 Dennis Michael Hayden
 Victor J. Hegemann
 Robert G. Hempler
 Lawrence W. Herold (A)
 Cecilia M. Herrick
 W. Jeffrey Holcomb
 David C. Hollocher
 Gary W. Hudiburgh Jr. (A)
 Lindell R. Hurst Jr. (A)
 Rick O. Jones
 Michael F. Keeling

Randy G. Kerns (A)
 Sharon P. (Pfister) Kingston
 Michael J. Kinsella
 Gary S. Kovener
 Gilmore W. Krener Jr. (A)
 Allen P. Kuliniewicz (A)
 Richard R. Larkins
 Danny L. Latal
 Samuel W. Marsh III (A)
 Dennis R. Meier
 Anthony D. Messina
 Michael J. Miller (A)
 Paul E. Miller (A)
 Thomas E. Mull
 Frank R. O'Brien Jr.
 Samuel C. Padgett
 Richard D. Payne
 Roger W. Perriguet (A)
 Rolland J. Ponzer (A)
 Norman H. Pooker
 John M. Pool
 Joel E. Porter (A)
 Harvey G. Randall (A)
 Roger L. Reagan (A)
 David A. Rice (A)
 Patrice M. Ryan
 Donald W. Schoenbeck
 Don Schricker
 Kenneth L. Schulenburg II (A)
 Andrew J. Schwartz (A)
 Richard C. Seifert
 Anthony F. Seris (A)
 Stephen G. Sherrick
 Ricky D. Smith
 Steven W. Souders (A)
 George D. Stegner (A)
 Michael G. Stonger
 Gregory M. Strunk Jr.
 David K. Stutzman
 David L. Talbott (A)
 Randall G. Thompson
 Maurice E. Vandenberg (A)
 Barry K. Wood
 Jesse L. Yow Jr.

Up to \$100

Carolyn S. (Burchfield) Adkins
 Richard M. Baker (A)
 John J. Blase
 Dennis G. Blondin
 Ellen B. (Cherry) Bohn (A)
 Marvin E. Borgmeyer (A)
 Scott S. Boyd
 David R. Breece
 Daniel J. Brown (A)
 Mark D. Cavinder
 Willard D. Coates
 Daniel J. Codespoti
 Robert L. Collebrusco II (A)
 Orville W. Cypret
 Gary W. Downey
 Nicholas C. Duane
 Randy Dudenhoffer (A)

Robert J. Duenckel
 Francine S. (Davidson)
 Eppelsheimer
 Kevin R. Farley
 Colleen A. (Collins) Fitzgerald
 Alan R. Frager
 Bohn A. Frazer
 Douglas E. Gale
 Donald H. Galli
 Samuel K. George
 John A. Gilbert (A)
 James F. Greer Jr. (A)
 Judith R. (Wilson) Grotefendt (A)
 Donald E. Hall
 Stephen W. Hall
 John S. Ham
 John W. Hamilton
 Harold M. Harder
 Norman A. Harris Jr. (A)
 Vance N. Havens
 Thomas E. Hayes
 Steven R. Hervey
 Mark W. Heuckroth
 William E. Heuckroth (A)
 Arthur J. Higgins
 William T. Howard (A)
 Phillip W. Inman
 Andrew J. Johnson (A)
 James E. Johnson
 Rodney D. Kellison
 Thomas P. Kieffer (A)
 John M. Koly
 Randolph Alan Latall
 DeAnn (Baker) Lewis
 John L. MacDonald
 Emily A. Matthews
 Jerome A. Maurseth
 Vicky J. (Dickerson) Maurseth
 Donald B. Merritt Jr. (A)
 Mark A. Middendorf
 Donald G. Montgomery
 Robert E. Moody
 Patrick A. Nichols
 Keith A. Nolde
 Keith M. Oberbeck
 Steven C. Oldham
 Michael Allen Pace
 Kenneth C. Parsons
 Steven C. Peppers
 Linda J. (Tevlin) Pleasant
 Randy E. Porter
 B.W. Price III (A)
 Robert L. Queathem (A)
 Kenneth J. Rapplean
 John E. Rastorfer Jr. (A)
 E. Richard Reynolds
 Lynn C. (Sheridan) Rice (A)
 Denne L. Roe
 Michael D. Rousselot
 David A. Sager (A)
 Frank E. Salter
 Daniel A. Sandhaus
 Stephen S. Schade

DONORS

Dawn E. (Gant) Schuessler
 Jeffrey J. Schumacher
 Lynda J. (Nations) Short
 George A. Skosey
 Willard B. Smith
 David P. Spencer (A)
 Randall E. Staponski
 Blaine T. Stone (A)
 John J. Struckhoff
 Kent L. Tallyn (A)
 John J. Teefey Jr.
 Joseph L. Thacker Jr.
 Robert V. Tiehes
 Diana L. (Harrison) Toth
 James H. VanHouten
 George L. Volkaitis Jr.
 Joseph D. Walker
 John G. Walsh
 John R. Weese
 James J. White
 Patricia S. (Long) Wist
 Terry A. Witthaus (A)

Class of 1975

\$10,000 to \$24,999

Thomas O. Miesner (A)

\$2,500 to \$4,999

George M. Carlstrom (A)
 Rose H. (Smith) Oberbeck (A)

\$1,000 to \$2,499

Daniel F. Cole (A)
 Richard H. Frueh (A)
 Kenneth R. Jinkerson (A)
 Michael J. Meyer (A)
 William Joe Peach
 L. John Tyler Jr.

\$500 to \$999

Ming-Yuh Chu
 James R. Fricke (A)
 Richard L. Hall
 Delores J. (James) Hinkle (A)
 Stephen A. Kambol (A)
 Jerry Kiefer
 Vincent J. Kunderman (A)
 Michael T. Schmidt (A)
 Kevin C. Skibiski (A)
 Daniel C. St. Clair (A)

\$250 to \$499

Nicholas E. Barrack
 Vernon P. Boehme Sr. (A)
 Guy R. Freese
 Douglas J. Henry (A)
 Michael W. Joshua
 Jewel F. Logan
 Brian G. Millburn (A)
 David M. Nelson
 Kho H. Nguyen
 Wesley C. Patrick (A)
 Daniel W. Thebeau
 Dennis L. Wood (A)

\$100 to \$249

Eric B. Adams (A)
 Jeffery P. Bertram (A)
 Richard W. Brann
 William E. Broshears (A)
 Christopher C. Cape
 David J. Carson
 David A. Colvin (A)
 Michael L. Davis (A)
 Donald M. Dierker
 George M. Dolson (A)
 Sheldon A. Easson
 Christina K. Erickson (A)
 Larry R. Finley (A)
 Patrick E. Gower (A)
 Gwendolyn S. Hart
 Christopher K. Haire
 Robert L. Hayward
 Karl M. Heisserer (A)
 Bernard D. Held (A)
 Gregory A. Hellwig
 Jeffrey G. Herndon (A)
 Charles A. Hillhouse (A)
 Steven K. Holcomb (A)
 Thomas K. Holley (A)
 Ralph E. Horton
 Mark Jursich
 John D. Kubicek
 Cleve A. Kurz
 Gary David Kuse
 Lawrence J. Larkins (A)
 Gary D. Leemann (A)
 Michael A. Mahn
 James H. Martin
 Larry E. Mueller
 Kenneth L. Myers (A)
 Philip Panagos
 Ronald Pinaire
 Raymond F. Powell (A)
 David Eugene Prudic
 Darrell J. Rachels
 Peter C. Rauch
 Roger L. Retzinger
 Ronald R. Roberts (A)
 Edward R. Ronan Jr. (A)
 Melvin A. Rushton
 David P. Schuler (A)
 Michael M. Sears
 J. Stephen Shockley (A)
 John T. Sickman
 Donald E. Simpson
 David A. Thatcher
 Roberta L. (Wilhelm)
 Treasurer (A)
 Donald L. Uher
 Gary L. Underwood
 Stephen P. Vancil (A)
 Ronald D. White (A)
 Daniel M. Wilson
 William F. Wilson (A)
 Joan Wyant

Up to \$100

Joseph B. Adrian
 Mark David Algaier
 James D. Allen
 Garry R. Aronberg
 Bruce D. Baker
 Duane D. Bequette (A)
 Franklin C. Berrier
 David S. Blauvelt
 Steven D. Bodenhamer
 John H. Boiles
 Thomas Girard Borowiak (A)
 Michael B. Brake (A)
 Jerome C. Brendel
 Michael L. Burn
 Joseph L. Burnham
 Gregg L. Byers
 Dennis L. Calton
 Wendy O. (Scott) Carter (A)
 Barbara J. Clayton
 Mark R. Congiardo
 George C. Cornwell
 Charles P. Daniells Jr. (A)
 Kenneth D. Drake Jr.
 Joseph J. Ebert (A)
 Mark S. Evertowski (A)
 James A. Forck
 Terry J. Forster
 David H. Francis
 Bruce E. Galbierz
 Michael J. Garnett
 Kenneth J. Gilbert (A)
 Carl R. Goeckeler
 Patrick M. Goeke
 Richard W. Graumann
 Kenneth J. Haas
 David E. Hamilton
 Kerry R. Hay
 Milton H. Hieken (A)
 Patricia A. (Tuckey) Higgins (A)
 Michael D. Hillhouse (A)
 Robert S. Hitt
 William D. Irvine
 Rafael Jauregui-Arias
 Ronald E. Kister (A)
 James W. Knoch (A)
 Richard D. Laughlin (A)
 Rodney E. Linker
 Stanley D. Lorenzen
 William F. Lueckenhoff
 Michael V. Lupo (A)
 Bruce D. Lurtz
 Christine M. (Brennenstuhl)
 Lytle
 Hubert R. Maddox
 Janet E. Marsh (A)
 Gregory C. McBride
 Clifford A. McCartney
 Steve Alfred Meyer
 Terry L. Michnimer
 Thomas J. Milne
 Thomas J. Mittler

Francis E. Moore Jr. (A)
 Mark A. Mueller
 Jack A. Myers II (A)
 Charles S. Neuhart
 Janet R. Oakes (A)
 Warren C. Omohundro
 William M. Orr
 Randy C. Pace
 Allen J. Paschke
 Douglas E. Peterson
 Stephen D. Phillips
 Ronald W. Pierce
 Ronald R. Potts
 Raymond B. Prater Jr.
 Patrick V. Rafferty (A)
 Siri Ram Rai (A)
 Robby Ray Rakestraw
 Edward W. Rodgers (A)
 Bruce M. Russell
 William M. Sallas
 Dawne E. Sarchet (A)
 Randall L. Sawyer
 David H. Shcolnik (A)
 Richard J. Singer
 Larry F. Sinn
 John L. Smith
 Donald D. Steele
 Ronald C. Temme
 Vicky L. Thomas (A)
 Thomas N. Underhill
 William L. Van Horn
 John L. Wegman
 Blima Wellek
 Dan K. Wenk
 Robert A.E. Wessel
 John C. Westermayer (A)
 DeWayne B. Williams
 James H. Williams
 Anthony J. Witte

Class of 1976

\$5,000 to \$9,999

Valentino T. Bates (A)

\$2,500 to \$4,999

Lindsay L. (Lomax)
 Bagnall (A)
 Philip W. McNeal (A)

\$1,000 to \$2,499

William Alan Benson (A)
 Paula M. (Marcellus) Lutz (A)
 Gerald L. Meyr (A)
 Gary E. Mueller (A)
 Howard L. Toombs (A)

\$500 to \$999

Kent A. Bagnall (A)
 Darryl G. Bennett (A)
 Myron H. Biddle (A)
 Donald J. Chronister (A)
 John D. Culter
 Gregory G. Haug (A)

Matthew E. Nail (A)
 Michael E. Woessner (A)

\$250 to \$499

Benjamin R. Ackley (A)
 David A. Barclay (A)
 Kenneth W. Blankenship (A)
 Lawrence W. Castor (A)
 Russell J. Crane (A)
 Harold R. Garner (A)
 Robert E. Helmkamp (A)
 David L. Johnston
 Michael R. Krueger (A)
 Michael J. Mochel (A)
 Frank E. Proctor Jr. (A)
 Gajendra M. Suwal
 William S. Wagener III
 Harold W. Wagner Jr. (A)
 Thomas L. Wallace (A)
 O.W. Tobey Yadon (A)

\$100 to \$249

William R. Ahal (A)
 Gary W. Albert
 Terry L. Arndt
 George R. Aufmuth
 Wayne P. Bailey
 Kathryn A. (Hand) Becker (A)
 Stephen E. Bell
 Charles R. Bodenhamer
 Lana J. Bray-Scott (A)
 Terry R. Coffman
 Ricky H. Cottrell
 Edward R. Dabler Jr. (A)
 Mark D. Dalen
 David A. Dillard
 Michael A. DiNapoli
 Terry L. Drechsler (A)
 James W. Dudley (A)
 James S. Dunlop Jr. (A)
 Clayton E. Evans
 Wilbur S. Feagan (A)
 Jeff T. Fenton
 Thomas W. Fischer
 William J. Fleis
 Douglas L. Freeman (A)
 Kraig L. Gordon (A)
 James A. Grace
 J.C. Hankins
 Paul J. Hesse
 Gregory K. Hicks (A)
 Alexander L. Hilleary (A)
 Cynthia S. (Harmon) Hilleary (A)
 Robert E. Hilton
 Harshed V. Kothari
 Joseph J. Kracum
 Catherine M. (Scholl) Kuhn (A)
 David H. Kuhn (A)
 Anthony W. Kutz (A)
 Susan M. (Braaf) Langhorst (A)
 Paul H. Leaver
 Jeffery L. Lewis
 Mark E. Liefer

Donors listed by class year

Leonard J. Lutz ✦ (A)
 Clifford A. Mahin (A)
 William J. Mahn
 John N. Mangoff Jr. (A)
 Druery W. McMillan ✦
 William K. Miehle (A)
 James A. Mills (A)
 Steve A. Millsap
 Jimmy Joe Murray
 Melanie G. (Miller) Naeger
 Joseph C. Offutt III (A)
 William Bruce Rhodes
 Paul W. Sapp (A)
 Stephen C. Satterlee
 Karl R. Schenke
 Edward M. Self III (A)
 Peggy (Knapp) Shockley (A)
 Elizabeth A. Sinn
 Don G. Smith (A)
 Michael C. Tackett
 Thomas A. Tatman
 John P. Torres (A)
 James M. Turner Jr. (A)
 Steven C. Virtue
 Jeffery P. Wassilak (A)
 Michael N. Watkins
 William D. Wohlert
 James D. Wood (A)

Up to \$100

June K. Ahrens (A)
 Wali Ul Alam
 L. Steve Bihl
 Donald D. Broekelmann
 Michael D. Brown
 Judith M. (Wilson) Carney
 David J. Chambers (A)
 Yu Tai Chang
 Joseph A. Council
 Philip G. Davis
 Randall L. Dean
 Milton C. Dickensheet
 Mark S. Dolecki (A)
 Gary L. Dolle (A)
 Fay E. (Schubert) Eckert
 John W. Edney
 Michael A. Ellicott
 Michael E. Ellis (A)
 Gary R. Fischer
 Brian K. Flandermeyer
 Robert F. Fleischman (A)
 Richard A. Fleschner
 Joseph E. Folta Jr. (A)
 Don R. Gelven (A)
 Dennis M. Gleason
 Lawrence A. Guevel (A)
 William K. Hinton Jr.
 Robert J. Hummel
 D. Freddie Ipock (A)
 Ronald E. Jackson
 John J. Jaeger
 Frank E. Janson (A)
 Gary L. Jones (A)

James H. Junge (A)
 Gerald R. Lee
 John David Lomax (A)
 Richard A. Markey
 Roger E. May
 William C. McAllister III (A)
 Lewis A. McCann
 Michael W. McGavock (A)
 Michael C. Millikan
 Annie Hall Milne
 John Alfred Moritz Jr.
 Frances S. Morris
 Glenn A. Nichols
 Ruth I. Oakes
 David L. Ostrodka (A)
 Duane L. Parrish
 Phillip S. Plummer
 Kenneth J. Potempa
 Rita A. Price (A)
 James S. Pruitt
 William C. Rash
 John A. Rath
 Wade J. Reinheimer
 George E. Reynolds
 Gary W. Rhodes
 Gene L. Rovak
 Gary S. Sammelmann
 Richard A. Scarr (A)
 Lawrence R. Schwab (A)
 Harold C. Schwan
 John R. Scruggs
 Dennis M. Simon (A)
 Norman Saylor Smith
 George L. Spanel Jr.
 James S. Stewart
 Victoria K. (Headrick) Sweetser
 Dolores M. Tichenor
 Johnny L. Tucker
 Lois J. (Fradenburgh) Walker
 Leonard H. Wasserman (A)
 Jill A. (McCartney)
 Westermayer (A)
 Michael J. Wilhelm
 Kenneth L. Woods (A)
 Charles F. Yarnall

Class of 1977

\$5,000 to \$9,999

Gary E. Roebke ✦ (A)

\$2,500 to \$4,999

Marvin R. Appel ✦ (A)

\$1,000 to \$2,499

Aaron L. Cook ✦ (A)
 Robert G. Leonard ✦ (A)
 John V. Stutsman (A)
 Torie Ann Vandeven ✦

\$500 to \$999

Terry D. Buzbee (A)
 Jimmie D. Clifford (A)
 Stephen R. Nelson ✦
 Paul C. Schnoebelen III ✦ (A)

\$250 to \$499

William J. Bippus
 Stephen M. Burr
 Arthur L. Giesler (A)
 Leslie R. Hamilton ✦ (A)
 Peter T. Price
 Richard A. Sumner
 Jack S. Thrower
 David C. Wang (A)

\$100 to \$249

Bruce H. Allen (A)
 Paul D. Andres
 Thomas R. Androlewicz
 Kenneth L. Baker
 Brent S. Barton
 Terry B. Bollinger
 John S. Bown
 Jeffrey E. Buck
 Warren D. Cadwell
 William R. Christians
 Theodore L. Cover (A)
 Keith J. Cowan (A)
 David A. Craycraft
 Paul W. Eloe
 Douglas B. Fuchs
 Stephen P. Garber
 Timothy W. Gentry
 James K. Grant
 Jill B. (Burgi) Hanus
 James P. Hasteley Jr.
 Carl O. Hilgarth
 David W. Hilt (A)
 Francis P. Jaquay (A)
 Christopher M. Jarrett (A)
 Elvin D. Kingree (A)
 Michael D. Kim
 Thomas C. Lacy
 Roy J. Mattes Jr. (A)
 Patricia A. McAdams
 Patrick M. McCann
 George M. McGrath Jr. (A)
 Kathleen M. (Colvin)
 Meyerkord (A)
 Randall L. Mosby (A)
 Rodney S. Myers
 Terry L. Panhorst
 Bradley R. Parrish
 William A. Pepper
 Stephen J. Rois
 Mark E. Ryan
 Allen J. Schmutzler
 Mark M. Sebree
 David A. Smith (A)
 Kent S. Springer
 Donald L. Ulrich
 John R. Walker (A)
 Timothy L. Weadon

John L. Williams
 Ronald J. Williams (A)
 John A. Ziegler (A)

Up to \$100

Mark S. Alvey
 Paul A. Baker
 Donald C. Bingaman
 Steven P. Bischof
 Daniel D. Bloch (A)
 Philip J. Boegner (A)
 Steven R. Bollinger
 James F. Bradfield
 Lawrence O. Brewer
 Debra M. (Kersting) Brzuchalski
 Arthur M. Buckowitz
 John E. Carter ✦
 Thomas G. Carter
 David A. Diestelkamp
 Harrell L. Duff
 James T. Eckelkamp
 Janet S. Enloe
 Kathleen E. Farley
 Randall J. Forchee
 David G. Freise (A)
 Maria G. (Di Quarto)
 Gharakhani
 Kenneth M. Gianino
 Henry E. Haggard
 Peter D. Holden
 James B. Hummert Jr.
 Stanley C. Johnson
 Michael Kleeschulte
 Edmund A. Kobylinski (A)
 Stephen J. Koch
 Paul G. Kossina (A)
 Steven W. Lampe
 Ross D. Livengood (A)
 Louis G. Loos II (A)
 Ronald D. McClanahan
 David D. Meek
 Deborah A. Meister
 Eric M. Minne
 Randall L. Moore
 Twyla D. Morgan
 Robert J. Naeger
 Chester E. Nichols
 Kurt S. Nielsen
 Jeffrey S. Northcraft
 John H. Northup III (A)
 John W. Patterson
 Joseph Pisarkiewicz
 Mirko Rakigijija (A)
 Thomas J. Rauzi (A)
 Emmett R. Redd
 Gary A. Ruhling (A)
 Dennis M. Sammet
 Timothy J. Scanlon
 Lambert G. Schnettgoecke
 Bahram Shajary (A)
 Joey E. Sillyman (A)
 Glendon T. Stevens III
 Raymond A. Sudheimer

Terry A. Sudholt (A)
 Larry D. Swinney
 Nancy L. (Edmonde) Taylor
 Leo B. Valla
 Randall W. Van Deven (A)
 D. Larry Van Houten
 James R. Vaughn
 Ernest F. Vogel
 David L. Walker (A)
 John Walker
 Rhonda A. Walker
 Jeffrey D. Welzbacher
 John D. Wenzlick (A)
 Francis D. Whelan (A)
 Bradley J. Wyatt
 Clarissa C. (Carter) Young

Class of 1978

\$5,000 to \$9,999

James Michael Party ✦ (A)

\$2,500 to \$4,999

Michael A. Haynes ✦ (A)

\$1,000 to \$2,499

Kelvin T. Erickson ✦
 Thomas D. Snodgrass

\$500 to \$999

Fred H. Durrenberger (A)
 Kenneth S. Fleck
 Rosemary M. (Love) Ingram
 Terry D. McCallister (A)
 Paul J. Nauert Jr. (A)
 James T. Rau (A)
 Michael E. Schaefer (A)
 Roger W. Vessell

\$250 to \$499

Ethan A. Chamberlain
 Sherri B. Clark
 Jacquelyn M. DeThorne (A)
 Thomas W. Doering (A)
 James G. Kettinger
 Billy F. Little
 Mark S. Miller
 James G. Mueller (A)
 Michael L. Pratt (A)
 Stephen J. Rethmeyer (A)
 Terry L. Robb
 Stacy J. Sauer (A)

\$100 to \$249

Jack F. Backs
 Ronald E. Baker (A)
 Theodore L. Beresik
 Ted F. Bestor (A)
 William R. Brian
 Stephen C. Brunts (A)
 Darrel L. Buffington (A)
 Larry R. Buschling (A)
 Susan L. Callahan
 Albert L. Charles
 Mary B. (Brisbee) Coffman

DONORS

Michael L. Coldiron (A)
 James R. Coldwell (A)
 Jon L. Danuser (A)
 Nicholas S. De Larber
 James J. Fielding
 Donald R. Fosnacht
 John R. Ganofsky Jr.
 Russell L. Goldammer (A)
 Thomas R. Gredell (A)
 John V. Grice
 Gary L. Hargis
 Gary G. Heimbaugh
 James D. Hunicke
 David W. Ihms
 James M. Ivy II (A)
 Daniel J. Keaster
 Dennis R. Keats
 Gregory A. Lang (A)
 James R. Lattner (A)
 Richard P. Laurentius
 Edward B. Lee (A)
 David M. Levings (A)
 Brenda E. (Ellerbrake)
 Liescheidt (A)
 E. Dianne Lincicome
 Michael W. Magee
 Robert W. Mason
 John M. May
 Timothy F. McClain
 Kirk T. Mescher
 Gary H. Miller
 Keith C. Miller
 Robert C. Mitchell
 Thomas R. Moder (A)
 William P. Nichols
 Jana Podzimek (A)
 James L. Puckett
 Steven P. Rinne (A)
 Kamran Rokhsaz (A)
 Donald B. Schaefer Jr.
 Donald P. Schilling
 Robert J. Schnell
 Steven G. Serniak
 Stephen H. Shoemaker
 Julie A. (Miller) Smythe
 Joyce A. (Copeland) Thomas

Up to \$100

Craig L. Agne
 John F. Akery
 Stephen L. Allen
 Gregory J. Baker (A)
 Michael K. Bell (A)
 Dana C. Best
 Daniel L. Binz
 Michael L. Boles
 Kenneth J. Brenneke
 Darryl L. Brinkmann (A)
 Charles D. Brune
 John R. Busse
 William T. Campbell
 Gregory W. Carpenter
 Patrick L. Cole
 James E. Colliton
 Douglas K. Cothorn (A)
 Lee Ann Cox
 Pamela S. (Whaley) Dagestad
 David S. Darr
 Harold L. Deckerd
 Gary E. Dial
 Rona J. (Whittall) Donahoe
 Ivan L. Engeman
 Joseph Epperson (A)
 William M. Everett
 Stanton K. Farley
 Thomas W. Fennessey (A)
 Richard E. Fields
 James M. Fischer (A)
 Mark A. Fournier
 Thomas V. Gebhardt
 Rolin L. Geroncin (A)
 Roger F. Goodlet
 Alan W. Green
 Corrine K. Grimm
 Stephen P. Guntly
 Jeffrey J. Haferkamp
 Sarah B. Hansel
 Michael D. Hardesty
 Melvin R. Heisserer (A)
 Michael A. Heitzman
 Howard N. Hemmann
 Wilma K. (Kirn) Hilton
 David K. Holland Jr. (A)
 Alan S. Holtz Jr.
 Mark F. Huck
 Shirley C. (Carpenter)
 Huffman (A)

Kurt D. Humphrey
 John J. Hunter (A)
 William W. Jenkins
 Michael E. Johnson
 Robert J. Johnson (A)
 Karl Andrew Johnston (A)
 Robert A. Kertis
 Dennis J. Kinchen
 David C. Kornfeld
 Garrett S. Kramer
 Edward F. Kuhlmann Jr.
 John E. Lambie (A)
 Rick J. Lauer
 Steven R. Lewis
 Arthur C. Litchfield Jr. (A)
 Allan R. Louiselle (A)
 Michael F. Ludwig
 Daniel L. Martin
 Marcel A. (Wehrman)
 Maupin (A)
 John P. Melcher
 Gary S. Miloradovich
 Joseph R. O'Brien Jr.
 Robert J. Orbals
 David W. Ortmann
 Gregory S. Perkins
 Mark K. Post
 Kent Richardson
 Laurey A. Ritchie
 James M. Roberts
 Mark A. Roenfeldt
 Chester L. Sanders
 Ellen L. Sandhaus
 David H. Sees
 Mark E. Seppelt (A)
 Pankaj C. Shah
 H. Ward Silver (A)
 David M. Simmons (A)
 Rita W. (Webber) Stevens
 John N. Stolwyk
 Barry N. Stone
 Michael D. Stump
 Gary J. Taggart
 Robert J. Tenholder (A)
 David A. Theising
 John R. Thro
 Steven D. Tidwell
 Richard J. Toth
 Kenneth L. Vaughn
 Ramona E. (Day) Wagner

Donald G. Walther
 David M. Webers
 Kevin D. White
 Arthur T. Wilkins
 Bradford D. Williams
 Leonard A. Wolff
 Robert B. Work (A)
 Frances K. (Hauschildt) Wren
 Robert W. Yin (A)
 Walter H. Zachritz II

\$100 to \$249

Ronald K. Acker (A)
 William C. Bagley
 David C. Belden
 Debra A. Bene (A)
 Martha A. Bennett (A)
 David M. Bird
 Dennis W. Blake (A)
 Dean M. Blankenship
 Edward C. Bonney
 Sharon L. (Lewis) Bradley (A)
 Craig W. Brauks (A)
 Frederick L. Bueler Jr. (A)
 Kenneth M. Burg
 Salvatore John Calise (A)
 Andrew W. Cox
 Robert J. Crull (A)
 Steven M. Curran
 William M. Dale
 Stephen M. Diebold
 Steven R. Dismuke
 John F. Eash (A)
 Deborah L. Ferner (A)
 Carma J. (Stone) Gible
 Janice J. (Holley) Gilliam (A)
 Mark E. Gredell
 Stanton W. Hadley (A)
 Alfred D. Harding Jr. (A)
 Andrew E. Haubert
 Timothy J. Holcomb (A)
 Mark A. Hovis
 Stephen C. Johnson (A)
 Robert D. Keeler Jr.
 Donald R. Keller Jr. (A)
 Wade O. Kemp III
 John R. Knoepke
 Richard D. Lawson
 Jeffery S. Lewis (A)
 Lloyd D. Lewis II
 Richard N. Lilleston
 Patricia A. Lizotte
 Thomas P. Lyons
 Glenn J. Mabie (A)
 Timothy J. Madden
 Anne (Fulton) McIntyre
 George H. Miller
 Michael W. O'Daniell (A)
 Craig S. O'Dear (A)
 James T. Paul
 Robert J. Peat (A)

Class of 1979

\$10,000 to \$24,999

Harry John Sauer III ✦

\$5,000 to \$9,999

Joseph G. Gladbach ✦

Mark D. Krahenbuhl ✦

\$2,500 to \$4,999

Geoffrey J. Steinhart ✦

Dianna K. Tickner ✦ (A)

\$1,000 to \$2,499

James A. Bush ✦ (A)

Glen F. Forck ✦ (A)

Robert A. Riess (A)

Leslie D. Witt (A)

\$500 to \$999

David P. Hengel (A)

Steven L. Lidisky (A)

Robert M. Priest

Michael A. Wilson (A)

\$250 to \$499

Richard A. Battley

Gregory L. Bone

Kevin R. Eisenbeis

Milo G. Foster (A)

Louis P. Gignac

Donald Harold Lange (A)

Robert S. Lee

Kevin R. O'Sullivan

Robert H. Quenon ✦

Joseph M. Rich

Joseph A. Safron

Patrick F. Thompson

Kevin S. Todd (A)

Ricky L. Washburn (A)

"I give because I am grateful for the opportunity given to me for an education after serving in the military during World War II. Because of the assistance provided to war veterans, I was able to go to college and get my degree. By giving back, I hope that I can help someone else who otherwise wouldn't be able to go to school."

– Donald Marshall, CE'50

Donors listed by class year

Kent D. Riley
 Joseph A. Ruder
 Michael D. Stock
 Kenneth L. Stratton (A)
 Steven M. Sullivan
 John R. Swinson
 Francesco Venneri
 Jeffery R. Walker
 Lowell R. Watson
 Mary (Schumacher) Watson (A)
 Gregory L. Wayne
 Barry A. Wealand
 Ann E. (Veatch) Whitty
 Teddy J. Wood
 Jana L. (Trampe) Zigrye

Up to \$100

Elihue Ackerson Jr.
 Bruce C. Bachman
 Timothy J. Baron
 Michael J. Basler
 Thomas D. Benignus
 Reginald H. Benton
 Larry J. Benz
 Christopher D. Bettlach
 Brian J. Beyer
 Walter R. Bilgram
 Donald C. Birchler (A)
 David G. Braun
 Ronald C. Bredenkamp (A)
 Rodney K. Breuer
 Thomas L. Bridges
 Lawrence K. Britt
 Douglas P. Buehler
 James E. Burton Jr. (A)
 Patricia A. Centner (A)
 Matthew C. Christian
 Lora L. (Binney) Cottrell
 Kathleen M. (Miles) Daniel
 Mark A. Ditch
 Roy M. Drew
 Christopher J. Eales
 Brian S. Edwards (A)
 Walter L. Emmett (A)
 William E. Englehart
 Linn A. Field
 Richard R. Finch
 Beverly J. (Hartmann) Flori
 Darrell C. Flynn
 Kenneth R. Foster Jr.

Rhonda L. Galaske (A)
 Robert G. Giovando
 Michael W. Gronek
 Timothy A. Guethler (A)
 Deborah J. Halbert
 J. Douglas Hart
 Susan J. Haslett
 James C. Hayden
 Brian D. Heideman (A)
 Stanley A. Heimbürger
 Janice T. (Touzinsky) Heiskell
 D. Kent Henson
 Mark A. Herr
 Brian A. Heuckroth (A)
 James D. Hill Jr.
 Mark J. Hoffman
 David A. Kemper
 Paula J. (Flint) Kornfeld
 Ronald S. Krusie (A)
 Shirrang A. Kulkarni
 Terrence D. Lakin
 James R. Linsenhardt (A)
 David L. Lorge (A)
 Karen S. (Avery) Ludwig
 Vincent G. Mattione
 John M. McBee
 James T. McSherry
 Myles J. Midgley Jr.
 Gary D. Millsap (A)
 Montgomery A. Morse
 Teresa A. Mugel
 Jimmie B. Myers
 John M. Neet
 James P. Neumann (A)
 Rosemarie C. Newberry
 Stuart W. Obermann
 Minh T. (Nguyen) Parrett
 Kevin D. Phillips
 Thomas N. Pile Jr.
 Kelly L. (Wade) Reimann
 Karen L. (Lucas) Richardson
 Robert F. Rundle
 Randall J. Schmitt
 Thomas A. Schmitt
 Mark J. Schurk
 Peggy S. (Veit) Shaffer
 Stanley C. Sikes
 Morgan P. Slusher
 Timothy J. Snyder
 Richard L. Stabo

Kevin W. Stalnaker (A)
 James E. Starling Jr.
 William S. Talley Jr. (A)
 Robert E. Thomure
 Robert S. Thrutchley
 Harold J. Twyford
 Lloyd C. Wilson
 Lawrence D. Wolf
 Alfred Wai-On Yem
 Thomas W. Ziegler
 Stephen L. Zigrye
 Mark S. Ziobro

Class of 1980

\$2,500 to \$4,999

Perrin R. Roller ✦ (A)

\$1,000 to \$2,499

Rodney A. Foster ✦ (A)
 Cheryl M. Seeger ✦
 Jeffrey W. Sheets

\$500 to \$999

Catherine N. (Pyron) Fieseler
 Wayne A. Hamilton
 Daniel C. Hirschbuehler
 Jeanne M. (Garrett) Lewis
 Clinton D. McClanahan
 Thomas J. O'Keefe ✦
 John J. Pitts
 Jeffrey A. Thornton (A)

\$250 to \$499

Margaret M. Becher (A)
 David G. Denison (A)
 Eddie H. Doss (A)
 James A. Durham
 Robert C. Feldmann
 Dwight D. Fulton
 Michael T. McCall
 Daniel G. McNicholl
 John T. Miller (A)
 James T. Phillips (A)
 Andrew C. Schelich
 Eric Stassevitch
 Kevin D. Watson (A)

\$100 to \$249

John A. Ballantyne
 Bruce Loren Bartlett (A)
 Fred L. Bean

Paul D. Booher (A)
 Frederick C. Burstall
 John T. Casey
 Robert S. Chambers
 Szu-Chain F. Chen
 Daniel A. Ciardullo (A)
 Christopher C. Cook (A)
 Frank V. Danzo
 Brent C. Davis
 Kristy K. (Daily) Defenbaugh
 Thomas A. Dittmaier (A)
 Deborah A. (Foy) Dorsett (A)
 John A. Ederle
 Steven J. Fischer (A)
 Lynn M. Flaim
 Susan V. (Payne) Fulton
 Jack F. Geerlings
 William W. Glauz (A)
 Robert A. Glosier
 Donald E. Guenther (A)
 Michael W. Harbaugh
 Paul W. Heilman (A)
 Dean P. Heneghan
 Jerry D. Higgins
 Timothy L. Hildenbrand
 Steven E. Hyland (A)
 Karl C. Joern
 C. Kevin Jones
 Edward A. Kyser III
 Helen P. Law (A)
 Janet L. (Reiter) Loesch (A)
 Terry L. Loesch (A)
 David M. Lofe (A)
 Raymond A. Lopez
 Paul V. Marshall
 Robert C. McCann (A)
 Robert W. McCarthy II
 Michael J. McEvilly
 Merrill A. McGowan
 Martin J. Millman
 Earl I. Muehlfarth Jr.
 William H. Murray (A)
 William D. Neunsinger
 William J. Nix (A)
 Martin O. Penning (A)
 Michael J. Pomeroy
 Clayton E. Price
 Wesley J. Ranard
 John D. Rotramel
 Mark E. Schlesinger

Michael S. Schmidt
 Greg A. Schwalb
 Mary Ellen Sedrick
 Patricia A. (Klug) Sheets
 Richard L. Shores
 Brian K. Snyder
 Robert J. Sonntag
 Michael J. Stafford (A)
 Leonard M. Struttmann
 Thomas J. Sullivan Jr. (A)
 Jeffrey L. Theerman
 Celia C. (Conrad) Theiler
 Gregory E. Tullis
 Keh-Lih S. Tzuoo (A)
 Betty M. (Ellsworth) Ungerman
 Mark A. Urban (A)
 Glen K. Vermette
 Matthew F. Vogel
 Scott C. Wehner
 Timmy A. Williams (A)
 Kenneth M. Zimmerman

Up to \$100

Gary J. Amsinger (A)
 Kenneth E. Arnett
 James R. Arnold
 Karim W. Asfour
 Clay C. Bachman
 Ramona A. (Hooker) Bilgram
 Douglas N. Blevins
 Bruce A. Bowermaster
 Danny T. Bryant (A)
 Michael R. Bynum
 Mark D. Carter
 Kevin B. Clarkin
 Cherie R. Cowan
 Marilyn S. Daum
 James G. Deken
 Henry Neal DeShazo Jr. (A)
 George R. Dickinson
 Mark E. Eck (A)
 Keith A. Eggimann
 Robert D. Engelken
 Robert L. Gamewell
 Rick L. Gaston
 Jo Ann M. (Pesich) Gianino
 Leslie L. (McIntyre) Granger (A)
 Andrea M. Green
 Richard W. Griner
 Cynthia S. (Ziobro) Gross

"It may be difficult to contemplate giving right after you graduate. But at some point you start taking stock of your career and your life and you realize that an education from UMR plays a big factor in where you go in life and what you accomplish. That is why we donate — to help give opportunities to others so they have a chance to pursue their dreams in life."

— Perrin Roller, GeoE'80

DONORS

Kendall B. Hackman (A)
 Kevin J. Hagan
 Ann Marisa Hagni
 Judith A. Hankins
 Daniel D. Heimsoth
 Thomas J. Helfrich
 Lindsey R. Henry
 Clarence Edward Hodge Jr.
 John G. Hoffman
 Inchul Kang
 Janet M. (Rimmey) King
 Rita June Kompa (A)
 Susan A. Leach
 Dong Min Lee (A)
 Joseph C. Lewis (A)
 Richard T. Louis
 Robert W. Lovinggood
 Carole R. Martin
 John D. Mathey Jr.
 Roger L. McMillan
 Linda J. (Hudgens) Michaelsen
 Daniel K. Michel
 Douglas N. Monnig
 Scott A. Motycka
 Mesut Muslu
 Pennie A. Nichols
 Steven B. Null
 James D. Oursler
 Ruth A. (Radford) Parker
 Raymond E. Paul
 Kenneth E. Peveler
 Debra L. (Heide) Plumpton
 Ted E. Porter
 Kevin D. Rackley
 David E. Reed
 Gene C. Ronchetto (A)
 Barry E. Sage
 Gene L. Scheiter
 David W. Schmitt
 Robert M. Schneider
 Mary E. (Oxford) Siemsglusz
 Sandra M. (Hoelscher)
 Simmons
 Carol (Potzmann) Smith
 Mark S. Smith
 Agnes K. (Fox) Snyder
 David A. Stolt
 Dennis J. Struempfh
 Michael P. Suraud
 Gerald M. Tarr

Darrell L. Taylor
 Andrew J. Tayon Jr.
 Brian J. Tepper
 Cynthia L. (Diedrich) Tharpe
 Tieu Vinh (A)
 Mark G. Viox
 James A. Volker
 John Tsang-Chi Wang
 Leverett A. Weakly
 David L. Weaver (A)
 Phillip L. Webster
 James L. Wessel
 Jerry Doug West
 David A. Wibbenmeyer (A)
 Scot N. Wilke
 Frank W.J. Zykan

Class of 1981

\$5,000 to \$9,999

Michael D. Bratcher *

\$1,000 to \$2,499

Paul G. Baldetti (A)
 Ernest Kelvin Banks * (A)
 David M. Gresko (A)
 Steven Craig Hanmann (A)
 Steven D. Harrison *
 Robert A. Kruse Jr. *
 Robert E. Stevens * (A)

\$500 to \$999

Jeffrey J. Heppermann
 Michael R. Johnson (A)
 Jon J. Kos (A)
 Roddy Jack Rogers (A)
 Daniel L. Vaughn (A)
 Garry R. Ward (A)
 Gene Edward Wisner
 Karl T. Yeager

\$250 to \$499

Karen L. (Kohl) Beckmann
 David R. Busse
 Randall G. Dreiling (A)
 Mark John Dunlay (A)
 Rosemary Ann Emhoff (A)
 Billy G. Euell Jr. (A)
 Patrick Gerard Kelly
 James Gregory Lawrence (A)
 S. Dale McHenry (A)

Rozann P. (McClimens)
 Mersinger (A)
 Colleen L. (Lynch) Petosa (A)
 Thomas Jerome Renick
 J. Barry Shelden (A)
 Daniel Moore Shiels (A)
 Blake E. Silkwood (A)
 Randall Kent Stagner

\$100 to \$249

Kemp Eugene Akeman
 Paul Donald Andrew
 Daniel B. Barnes
 Oscar C. Berryman
 Paul A. Braun (A)
 Lee C. Cadwallader (A)
 Ann M. Crannell (A)
 Charles D. Croessmann
 James L. Crume
 Kathleen J. (Cooke) Danzo
 Margaret F. Davis
 Allison E. (Kuehl) De Kanel
 Steven T. DelaRoche
 Glen R. Gettemeyer (A)
 Guy C. Gilbert
 Eric S. Goldsmith
 David A. Griesinger
 Benjamin Lee Hankins
 Bradley S. Herman
 Robert J. Hoffmann
 Steven R. Howard (A)
 Scott Lin Huang
 Bonnie S. Hubert
 Michael E. Keithly
 Jeffery C. Kipp
 Dennice (Broadhacker)
 Kowelman
 John C. Lavalette
 William R. Lee (A)
 L. Richard Leipold
 Randall W. Lewis
 G. Glenn Lipscomb II (A)
 Richard P. Lux (A)
 Frank M. Mayfield (A)
 William J. Meier
 David L. Miller Jr.
 Ronald G. Milligan
 Aaron Bruce Mullins
 Bruce W. Netzler
 Timothy J. Neumann

Robert A. Olson
 David J. Oostendorp
 Steven E. Payne
 Daryl C. Quinn
 Rebecca S. Reed (A)
 Joy L. (Maneke) Rempe
 Edward L. Robold
 Michael T. Roesch
 Catherine Ann Roster
 Eric Victor Schelin (A)
 Kenneth L. Schmidt
 Charles J. Sharkus
 Mark J. Short
 James W. Simmons
 Houstin G. Smith
 Randal K. Stahlman
 James D. Stanfast (A)
 Roger M. Swenson Jr.
 Walter James Unverferth
 Mark T. Walker
 Mary S. (Sappington) Walker
 Jonathan Hale Waters (A)
 Benjamin P. Winter (A)
 Brian Anthony Yanez (A)
 Robert N. Zettwoch

Up to \$100

Bonnie A. (Boland) Adomshick
 Ralph Kendell Agee
 John David Anderson
 Themis V. Argyros
 Craig A. Beck
 Robert W. Benson (A)
 Laura Lee (Demzik) Bequette
 Scott Edwin Black
 Scott J. Bohler
 Michael W. Boone (A)
 Steven D. Brooks
 Fredric N. Bruns
 Barbara E. Brunts
 Paul D. Bryant
 Phillip E. Bureman
 Paul J. Cahill
 Michael G. Chaffin
 Joseph C. Cibulka
 Bruce J. Colborne
 Ronald W. Craven
 Robert A. Davis
 Stephen E. Deardeuff Jr. (A)
 George W. Detrick III

David Wayne Deweese (A)
 Charles S. Diestelkamp
 Gerard J. Dolan
 Barry R. Eikmann
 Duane Arthur Emanuel
 Michael P. Enger
 Michael J. Flannigan
 Gery R. Foehrweiser
 Alissa M. Gallagher
 Douglas Gale Gordon
 Jim Charles Hafner
 John W. Hall
 Daniel W. Harris
 Edward E. Hart
 John A. Hart III
 Janet L. Hartley (A)
 Douglas F. Hartman
 Thomas M. Hayes
 Jeffrey D. Helzer
 Yoelit Hannah Hiebert
 Donald Burton Holley
 Jean Karen (Fischer) Holley
 Lea Anne (Telthorst) Howell (A)
 Randal L. Hoyt
 Mark Stephen Huck
 Bruce Wayne Hulsart
 Donald P. Hunt Jr. (A)
 Ann A. (Painter) Ihms
 Marcus L. James
 Paul D. Janke
 Alan F. Kaelble
 Deborah Lynn (Kreher) Kiblinger
 Eugene G. Kientzy
 Robert Bruce Knowles Jr.
 Gopalan Krishnamurthy (A)
 Michael D. Marra
 Thomas D. Milster
 Allen G. Minks
 Kenneth T. Mizuki (A)
 William Rogers Morgan Jr.
 David Scott Mueller
 Bonnie Jean (Anderson)
 Mullen (A)
 Mark J. Nealon
 Phillip M. Novak (A)
 Richard A. Nussbaum
 Cleota Faye Parker
 Michael G. Parry
 Hieu Duy Phan
 Mark A. Phillips

“Ann and I both feel very strongly about education. I got a good education from UMR and we want other people to have the same opportunity. We feel that athletics, either intramural or varsity intercollegiate athletics, play a very important role in education. A good athletic program helps recruit good students. People want to come to a school that has a good, solid athletic program.”

– Gene Edwards, CE'52

Donors listed by class year

Darlene Gail (Barnes) Plag
 Rhonda S. Powers (A)
 Lawrence C. Powitzky
 Chris Thomas Ransom
 Jack D. Ratliff
 Robert D. Roddy
 Shahin Safaei
 Gregory P. Sauceman (A)
 John C. Scanlon
 David E. Schlaman
 Joseph L. Sepulveda
 Charles A. Sheppard
 Charles S. Skinner (A)
 Dale Michael Smith
 David L. Strubberg
 Mark A. Stucky
 Dennis J. Thebeau
 Leon L. Thompson
 Eric B. Treptow
 Diane E. (Dowlen) Underwood
 Nicholas P. Valenti (A)
 James D. Whetsel
 Sara Ellen (Folluo) Wilke (A)
 Lawrence D. Williams
 Ward F. Winkelmann (A)
 Edward H. Wooldridge
 Richard W. Zepka

Class of 1982

\$25,000 to \$49,999

Robert Paul Collier

\$1,000 to \$2,499

David Alan Brewer
 John Stephen Daniel
 Gail Louise (Dolan) Hahn ✦
 John Greg Kellerman ✦

\$500 to \$999

Wayne Huebner ✦
 Raymond J. Kopsky Jr.
 Marvin L. Larson (A)
 John Robert Miller
 Michael David Moline (A)

\$250 to \$499

Andrew W. Bonnot (A)
 Kimberly K. Denney (A)
 Terry Lee Ernest (A)
 John R. Hock
 Randy Lee House

Jeffery Lee Hunter
 Douglas W. Marquart (A)
 Keith D. Mazachek (A)
 Chun-Ping J. Meng
 Gregory M. Pannone (A)
 Allan Kent Peccola
 Eric Glynn Politte (A)
 William C. Severns
 Min-Chun Jenny Shu
 Paul Robert Stricker
 Thomas J. Westerman (A)
 Charles Ted Wooten
 Donald J. Zeitinger Jr. (A)

\$100 to \$249

Steven Richard Adams
 David Brian Akers
 Roberta S. (Scroggins) Allbritton (A)
 Dean Alden Anderson
 Jeffrey P. Bledsoe
 Steven Ross Block
 Morris C. Buenemann Jr.
 Darrell Roy Case (A)
 James Edward Chaney
 Kenneth T. Cotter
 Todd Allen Davis
 Mark D. Dieckmann (A)
 Janet Elaine Dillon
 Stacey (Miller) Eicks
 Kirk C. Foeller (A)
 Patrick H. Goertzen
 Brian Joseph Grant
 Terrell J. Green (A)
 Walter Martin Heyne III
 Kathleen P. (Moran) Holland
 James Henry Holm
 Charles A. Hummel
 James M. Jackson (A)
 Vicki Sue Johnson
 Robert M. Johnston
 Randy S. Jordison
 Brian Allen Klotz
 Chungsoo Y. Kobawoo (A)
 Richard Allen Kottemann Jr. (A)
 Dale Anthony Kyser (A)
 Regulah M. Lindsey (A)
 Russell D. Little
 Charles David Malin
 Randall S. March

Frank Arthur Marcott
 Ted Alan Martin
 Robert E. Metzger Jr.
 Charles Lee Meyer
 Maureen E. (Murphy) Midgley
 David Ralph Moore
 Christopher Musial
 Cornelia Anne Myers
 Timothy P. O'Mara
 Harrod A. Oldham III
 Steven Paul Olsen (A)
 Samuel D. Otto (A)
 Donald Brock Pfof
 Joseph Albert Puhl
 Lisa Joan (Reed) Puhl (A)
 Craig Martin Pulley
 Kathryn S. Raymer
 Charles A. Richey
 James Richard Roesch
 Todd Wayne Rush
 Keith M. Sanders
 Keith W. Scherer
 Kenneth Paul Scherer
 Gregory A. Sedrick
 Mary E. (Eipper) Simmons
 Warren A. Smith III
 Alice Elaine (Nau) Snow
 Joseph Splean II
 Robert W. Stahlin (A)
 David Joseph Strain (A)
 Edwin Paul Stuckey
 Carolyn Joan Tatum (A)
 Carol S. Underwood
 John E. Von Klemen
 David Martin Walker
 Jeffrey Payton Wieland (A)
 Craig Allen Wohlers (A)
 Bruce Miles Wundrack
 Daniel R. Wurtzler (A)
 John T. Yoder IV (A)
 Warren R. Zeller
 David Scott Zike

Up to \$100

James S. Allmeyer (A)
 Richard Max Andriano Jr.
 Billy Gregory Aurig
 Michael Robert Avery
 Betty C. (Weinhold) Baggett
 Barry Anthony Baran

William Alfred Bauer
 Kenneth Beatty
 Allan C. Beshore
 Clifford J. Birdsell
 Thomas Wayne Blackburn
 Gladys Darlene (Guffey) Bramel
 Robert James Brandt
 Donna Leigh (Hamilton) Brucker
 Mary Louise (Wirz) Byrum
 David Wayne Carl
 Michael W. Coleman
 John Gerald Cooley (A)
 Mark Kevin Covey
 Douglas Kent Dace
 Dale Randal Danner
 Janet Kay (Pearce) Davis
 Charles M. Delong
 Jeffery Gail Denny
 Kevin Tyler Duncan (A)
 Mark Carl Ehler
 William El-Fakir
 Thomas M. Eppy
 Diana E. (Wilson) Esry
 Thomas Craig Esry
 Steve John Frick
 Jon Mark Fullerton
 Gerald S. Gahn
 Robert Scott Glauz
 James M. Groesch
 Linda Marie Hand
 J. Mark Harbaugh
 Michael J. Harpham
 Robert L. Heligman
 Charles L. Hendricks
 Robert J. Herr
 Mary Ann Hines
 John William Hood
 Michael Lee Huff
 James Franklin Irwin Jr.
 Lynn Elmer Johnson
 John B. Jones Jr.
 Stephen W. Keeling
 Allen S. Kirchoff
 Jeffrey P. Klein
 David W. Kroeger
 James Earl Lamb III (A)
 Deborah Gail (Day) Lehnhoff
 Carol Ann Lietz
 Harold T. Lindley III
 Peter Watts Lounsbury

Marlene Dawn Maag
 David Paul Maiefski
 David W. May
 Patricia G. (Greco) Mazzuca
 Francis X. McCormack
 Gary Wayne McDonald
 Janice Lynne (Sigle) McLain
 Robert H. Mertzluft Jr.
 Thomas Otto Mesko
 Linda L. (Fleschner) Meyer
 Thomas A. Meyer
 Charles Bruce Monie
 Thomas M. Mooney (A)
 Carol Marie (Feldmann) Morley (A)
 Ray T. Mueller
 Patricia E. (Thomas) Neyer
 Mary Susan Ortwerth
 Patrick J. Pautler
 Randall M. Perkinson
 Robert M. Phillips
 Susan Leanne (Robbins) Porter
 Christopher Rapisardo
 Vickie E. (Mitchell) Reed
 Roger Lynn Riffey
 Kenneth A. Rosemann
 Thomas R. Rueschhoff
 Karl J. Schmerbauch (A)
 Russell W. Schmidt
 Susan (McCoy) Schneider
 Kenneth E. Scholle Jr.
 Margaret Marie Schroeder
 Daryl William Seck
 Laura Anne (Plyler) Silkwood
 Jeffrey Lynn Smith
 Michael Lee Smith
 Paul J. Smith
 Nancy Faye (McNutt) Snyder (A)
 Mark Lee Stevens
 Margaret E. Stockdale
 James J. Strohmeier
 Stephen D. Summers (A)
 Kevin G. Sutterer
 Christopher J. Thomas (A)
 Arthur Paul Tupper
 Cynthia A. (Strouse) Uebele
 Bobby Ray Veatch
 Marilyn G. (Munn) Veatch
 Robert Brian Verberg

"I am excited by technology and its place in the world. UMR did so much for me educationally and professionally that I felt a need to give back. I contributed to the student design teams, and I wish so much that they had been available when I went to UMR. They are an opportunity not only to advance technology, but for the students to get their hands on that infamous 'real world.'"

— John Latzer, ME'61

DONORS

Edward James Wagner (A)
Lawrence Alan Weiman
Wade James White
John Scott Wiese
Karl R. Wolf
Randal Eugene York
Daniel C. Zebelean
Scott C. Zimmer

Class of 1983

\$1,000 to \$2,499

Todd J. Fizer
Susan Elaine Watson (A)

\$500 to \$999

Donald M. Davis
Stephanie A. Kutterer (A)
Scott David Lampert
Philip D. McPherson
Kathy Lynn (Herrmann)
Schmitt (A)

\$250 to \$499

Kenneth D. Cochran (A)
Charles Ramon Daily (A)
Diana T. Dohmen (A)
Tony David Flaim (A)
John R. Francis
Charles Ray Hall (A)
Christopher M. Johnson (A)
Mark Alan McCoy
Michael T. Moylett
Jeffrey S. Phillips
Helene Hardy Pierce (A)
Dr. Christopher W.
Ramsay (A)
Eric Dean Sutton
Chi-Hua Tseng (A)
Paul A. Wolfgeher (A)
Stephen Paul Yallaly II

\$100 to \$249

John C. Abshier
Charles R. Allison
Kevin Douglas Anders
F. Joseph AuBuchon (A)
Jeannine M. (Fronckiewicz)
Bardsley
Jeffrey Scott Bell (A)
Amber Megann (Sparlin) Brady
Dwight W. Brandon (A)
Joseph Emmett Brown (A)
Vernon Max Brown
Dennis G. Bryant
Gregory Dean Courson
Michael E. Crain
Gabriele F. D'Alleva (A)
Nancy Lea (Jones) Denton (A)
Daniel A. Dziedzic (A)
Diane Carol (Schaefer) Ewasko
Richard D. Ferguson (A)
Bernard M. Fields (A)
Gregory M. Fleck

Kenneth W. Gieg II (A)
Steven Lee Gobelman
David Brian Graham
David Andrew Gray
Gerald Alan Griffith
Tim R. Hagan
Mark Alan Harms
Allan H. Harvey
Bruce Jeffrey Hayden (A)
Stanley Dean Heaton
Willy Yun-Chieh Hsu (A)
Barbara Lynn (Johnson)
Hancock
Janice Marie Keutzer
Paul Anthony Lang (A)
David A. Langenberg
Angela C. Latham
Anne E. (Burton) Laufman (A)
Diana Sue (Bindemann)
Main (A)
Edward Alton May Jr.
Lawrence E. McCrary (A)
Curtis P. Meier (A)
John J. Merle (A)
David Bruce Mickunas
Lynn Rene (Jones) Miskell
Michael J. Mohan
Robert F. O'Rourke
Pedro Julio Ortiz
M. Brad Parks
John William Pelger
William D. Richard
Kevin Patrick Roney (A)
Randall G. Schuetz (A)
William C. Schulze
Geri E. Smith
Joe Allen Soughers
M. Merrill Stevens
Michael David Stroder
John F. Sweigart
Douglas C. Swenson (A)
Marcus J. Thornsberry
Jon Worth Treat
Peter Mark Tutko (A)
Barton David Volpe (A)
Steve E. Watkins (A)
Charles Cecil Weida
Carolyn Louise (Muret) Whaley
Timothy Loyd White
Renate A. Wilkinson

Up to \$100

Timothy R. Adrian
David Robert Allen
S.P.R. Amaresan
Vicki Lynn Amsinger
M. Christine (Proudian)
Andonian (A)
Joseph C. Aranda Jr.
Thomas F. Atteberry
Cathy Jane (Raidt) Baker
Timothy L. Barefield
David Kent Barnes II

Charles Alan Bast
Robert S. Baumgartner
Barry Watson Beard (A)
Lawrence A. Beck
Rochelle L. Boehning
Edward John Brandt
Dan Bremehr
Mark M. Bryant
Vincent J. Burkemper
Randy Lewis Buschling
Curtis W. Childress
Anita Ann (Dixon) Chute
Paul Dean Conrad
Mark Allan Cook
Steven Craig Cornish
James Alan Courtois
David Duane Cox
Mark Edward Davis
Kent Ray Desrocher
Mark Alan Doering
Karl I. Doner
George Doria-Medina
Charla C. (Niccoli) Dziedzic
John Gregory Enger
Rodney J. Erickson
Susan E. (Lakinger)
Fahnestock
James Allen Folta
Peggy Ann (Cypert) Folta
Joyce Ellen (Hierholzer) Foster
Scott Roger Goehri
Susan Kathleen Graf
John J. Gruendler
Mark Lamar Haden
Youcef Hammada (A)
Mark Andrew Harbison
Alberta M. (Bollenbacher)
Harder
Daniel L. Harrington
Laura Ellen Harrington
Glenn Steven Heil
Shaun P. Hennessey
Michael D. Herries
Sharon M. (Cassell) Hollar
Caroline Ann Israel
Lewis Daniel Israel
Stephen J. Jacobi
Harvey Grady Jones
Edward Frank Kachnic
Donald J. Kasperski
Debra Dee Kelley
Karen Ann (Dunajcik) Knight (A)
Roger T. Kopp (A)
John David Kottwitz
Michael Joseph Lally (A)
Richard B. Langer
Phillip G. Langhorst
Barrett T. Litzsinger
Michael Sean Lynch
Matthew Louis Mabrey
Charles Mausshardt
Denise Ann (Rost) Mausshardt
Jason Charles Maze

Susanne E. McHale
Michael B. McKay (A)
John Michael McNally
Gregory S. Meitz
Scott Aaron Meyer
Bradley Raymond Miller
Steven C. Mitchler
Darrell Dwain Moore
Cathy (Lockhart) Mueller
Douglas Napier Mugel
Nannette Irene (Bert) Musgrave
Lawrence A. Newquist
Glenn E. Noe Jr.
Juanice E. Oldroyd
Donald A. Palaski
Christakis P. Pantelides
Michael Arthur Postiglione
Jayant Ramakrishnan
Gudur Rajeswar Rao
Paul Whitney Reiman
Rick Joseph Reinesch
Kevin John Reinhard
Greg C. Rinker
John Mark Robertson
Steven Leroy Sanders
Carl A. Sauer
Thomas P. Schaefer
Kevin C. Schoolcraft
James B. Seiwald
Benjamin A. Settle Jr.
Polly Scott-Showalter (A)
Mark Edward Silver
Charles Spradlin Jr. (A)
Michael J. Stachowski (A)
Thomas Lloyd Stehn
James Stelzer
Douglas John Stewart
Alan Wikey Tavenner
Sarah Jane (Hahn) Todd
Gregory J. Tolcou
Stephen R. Veit
Wesley G. Villhard
Scott Lee Volner
Gregg Alan Walker
Doug Wesselschmidt
Mark Alan Wickert
Gregory Alan Wilhelm
David P. Williams (A)
Kimberly Suzette (Hofstetter)
Williams (A)
Tom Walter Williams (A)
Paul L. Wojciechowski
Desmond Yan
Young Rog Yang (A)
Robert G. Ziervogel
David Edward Zink

Class of 1984

\$1,000 to \$2,499

Mark E. Hargis (A)
John M. Remmers (A)
William Thomas Rericha

\$500 to \$999

Thomas J. Dalton (A)
William David Evans (A)
Michael C. Hoerle

\$250 to \$499

John J. Budnaitis
Andrew George Cole (A)
Charles B. Derbak
Carl A. Engemann (A)
James G. Hojnowski
Keith William Lueck
JuliAnn (Gaston) Mazachek (A)
Darlene Susan (Meloy)
Ramsay (A)
Teddy Paul Roberts
Timothy S. Schoenecker (A)
Doron Shapiro (A)
Erica Marlene Skouby

\$100 to \$249

William Michae Abene
Michael Paul Alwardt (A)
Joan Marie (Maruska) Arthur (A)
Bruce G. Augustine
David Scott Bardsley
Katryn M. (Davidson)
Barefield (A)
Larry Thomas Birkner (A)
Daniel Michael Blaes (A)
David Harrison Bollinger
Edward J. Bradley Jr. (A)
Alan Michael Brannan
James Cecil Bullard
Stephen T. Carroll
Katherine Jane (Wertis)
Coonan
Madison M. Daily (A)
Karl J. Daubel Jr. (A)
Gregory L. Easson
Keith Freiburger
Robert Joseph Goetz
Ann Louise (Brandel) Griese
William Thomas Groff
Julie Ann (Compton) Guenther
Mark Gregory Harward
David Robert Hattori
David W. Johns
Lori Ann Kaltenbronn
Debra Lynn (Reeves) Kimes
Steven Day Kimes
John P. Klorer
Larry Gene Kohrmann
Paul M. Langenfeld
Banh Van Le (A)
Bryan Jay Lewis
Chin-Hwang Lo (A)

Donors listed by class year

Daniel J. Marley
 Michael M. McCann
 Clay Eugene Melugin
 Ronald Alan Miller
 Jon Paul Mittler
 Daniel Philip Morris
 Robert Leo Nusbaum
 Garry William Orf
 Jeffrey Thomas Pacht
 Jerre L. Parker (A)
 Cynthia F. Pavelka
 John Owen Pearman
 Donald A. Reago Jr.
 Kevin Lee Reiche
 Philip Peter Reunert
 Todd Mark Rumans (A)
 Tim C. Schaeffer (A)
 Loretta Ellen Scheibal
 James Lee Schoen
 Dale Gerard Schwent (A)
 Susan Marie Simmons
 David C. Skouby
 James M. Stratton
 Craig William Thomas
 Richard A. Tucker (A)
 Richard Kurt Wagner
 William C. Wagner (A)
 Gaston Robert Williams
 Charles E. Woodbury (A)
 Randall Aaron Young

Up to \$100
 Smaeil M. Aceil
 Becky A. (Messenbrink) Akers
 Ricky Lee Allison
 Glenn George Archer (A)
 Dale Robert Ascoli
 Gail Anne (Halsey) Babson
 David Michael Baer (A)
 Douglas A. Behm
 Bryant Clark Biere
 Sandra Jean (Witcher)
 Bladow (A)
 Heraleen E. (Sprenger) Bowers
 Steven Robert Bowser
 Ann Maxine (Carter) Brand
 Cindy Jean (Determan) Burton
 Jill Alison Cameron
 Michael E. Collins
 Christopher A. Colona
 Terry Lynn Cook
 Matthew R. Cordner
 Lynn Anne (Powell) Crane
 Donald Patrick Crosby
 Diane E. Crouch
 Michael Ray Crutcher (A)
 Jerry Leon Curless
 Robert Wayne Currie
 Steven Alan Davies
 Louis P. Decker
 Elizabeth Anne Dolan
 Kimberly Ann (Dowd) Dominic
 Mark Edward Donley

David Harold Dow
 James S. Drury
 Ann Elizabeth (Bender) Ekis
 Ramsey T. El-Fakir
 James V. Eveker (A)
 Frank W. Falleri Jr. (A)
 Mary Anne (Moses) Farley
 Kieth Bennett Fiebig
 John William Finke
 Robert Allen Fyalka
 Cheryl Lynne (Wilson) Gardner
 Robert Victor Gehle (A)
 Karla L. Goetting
 Carl Evan Goetz
 David E. Goldammer (A)
 Steven Patrick Gray
 Todd Alan Grounds
 David William Guyan (A)
 Christopher L. Hamon
 Benjamin Keith Harrison (A)
 Marcia B. Helveston
 Mark C. Henderson (A)
 Paula Elaine (Kovarik) Herries
 Robert Gerard Heumann
 Cynthia E. (Scheiter) Hileman
 Gregory Otto Hrbacek
 Larry Martin Hughes
 Sheryl D. (Dillingham) Hull
 Douglas A. Jackson
 Amy Lynn (Carpenter) Kelly
 James F. Kendall
 James William Knaup
 John S. Kottemann (A)
 Douglas Leo Kuchem
 Patrick George Lavin
 Terry Clayton Leeds
 Gin Yu (Chen) Lei
 Robert Eric Leimberg
 Melvin Ricky Leong
 Robert Longjan Liang
 Bennett Karl Link
 Paul Douglas Long
 Steven Jerome Malecek
 Franziska-Y Malsy
 Richard G. Martinez
 Jeffery Lee Mays
 Gregory A. McIntosh
 Rhonda Louise McKee
 Gene Ray Meyer
 Steven Charles Meyer
 Larry Dewayne Miller (A)
 Deborah Gay Mitchell (A)
 Douglas Dale Moehle
 Steven Paul Morlock
 Timothy Muehlfarth
 Gregory Edwin Nagawiecki
 John Stephen Nealon
 Lee E. Nelson
 Mark A. Odum
 Thomas Ed Orscheln
 Teri Lynn Oster
 Richard Edmund Owens
 Gary Glen Pace

Alan V. Parrett
 Brent J. Peterlein
 John W. Peterman
 Ronald L. Phillips
 Randall Alan Pohlman
 David Brian Popejoy
 Stephen James Poppe (A)
 Robert Bruce Pressly
 Thomas E. Pritchett
 Donna M. (Eberhardt)
 Rapisardo
 Kevin Kerone Ream
 Bryan Jerome Ripp
 Robert Carl Rolf
 Angela S. (Beechner) Rolufs
 Mark D. Rood
 Loree A. (Gahan) Rowe
 Philip A. Scandura Jr.
 P. Tod Schattgen
 John Phillip Scheibel
 Karol Lynn (Krumrey) Schrems
 David Clyde Sharp
 Mark Alan Shelton
 Valerie J. Simpson
 William C. Smith
 Steven Scott Sobo (A)
 Christopher S. Srock
 Rhonda L. Steelman
 Kathleen M. (Buhr) Strubberg
 Tracey Jo Swift
 James Edward Tayon
 Susan Owen Tryon
 David James Turkal
 Stephen Mark Uihlein
 Mark W. Urban
 Joy L. Vanhorn
 Rajiv P. Vipani
 Leo Paul Voegtli
 Mark A. Webb
 Todd A. Welz
 James Robert Whaley
 Karen Christine
 (Penney) White
 Margaret Linn (Buhl)
 Williams (A)
 George C. Williamson III
 Dale Michael Winter
 Joan Wolfe
 Kathy Sue (Windhorst) Woods
 Kenna R. (Roberson) Yarbrough
 Yun-Siung Tony Yeh

Class of 1985

\$5,000 to \$9,999

Kent W. Lynn ★
 Cynthia Tang ★ (A)

\$2,500 to \$4,999

Diane Margaret Butrus (A)

\$1,000 to \$2,499

William M. Carty
 James William Espy ★ (A)
 Janet Wickey-Spence ★ (A)

\$500 to \$999

Thomas Edward Cook
 Scott Michael Frailey
 Ellen Y. (Westerman) Hoerle
 John D. Jabusch (A)
 Andrew Jay Jeffers
 Scott Douglas Morrison
 Anthony A. Stevens

\$250 to \$499

Mary Alice (Gielow) Book (A)
 Jimmy J. Browning (A)
 Matthew J. Bujewski (A)
 Kuen-Yuan Chiou
 Kamila Jean (Crane) Cozort (A)
 Christopher D. Cragg (A)
 David Anthony Eisenrath
 Paul I. Fleischut
 Matthew L. Grieshaber
 Kevin Robert Hensley (A)
 Robert C. Herzog (A)
 Jeffrey Allen Hiller (A)
 Sharri Lynn (Riggs) Hiller
 Robert Ray Lankston (A)
 Paul H. Luckcuck (A)
 Edward O. Madenjian
 Andrew R. Maly (A)
 Amy Lynn Noelker (A)
 Gregory Tarr Peacock (A)
 Kevin Dale Renfro (A)
 Robert J. Rosser
 Heidi Leigh Rutz
 David Crandall Schuppert
 George Michael Stock
 Douglas L. Wilkerson

\$100 to \$249

Robert K. Anderson
 Christa (DeGonia) Andrew (A)
 Todd James Anstine
 Ancell Mark Atkins
 John Francis Bade
 Frederick K. Baganoff
 Thomas A. Bergmann
 Bradley Borcherding
 James M. Bowen
 Bryan Everett Bowers
 Bruce Lawrence Bowser

Christine E. Brandon
 Randy Lee Buck (A)
 John Michael Burgess
 Donald James Buth
 Wai Yin Chan (A)
 Jeff S. Chou (A)
 Kuangfu David Chu (A)
 James Pat Clossick
 Jan Conci
 Christine L. (Karl) Corum (A)
 Luke Raymond Dohmen
 Michael D. Finch
 Kevin Ray Fritzmeier (A)
 David Charles Grewe (A)
 Benjamin John Haines
 Donna R. (Rueher) Hellebusch
 Ellen Lynn Hendricks
 Robert Glen Henry
 Michael G. Hilgers
 Dennis Paul Holdman
 Claire E. (Juergens) Homoky
 Ronald Allen Houpt
 Jane Lynn Hughes (A)
 David Loren James
 Paul Glenden Justis Jr.
 John Gregory Kelly
 William L. Kovacich (A)
 Carrie Lou (Cottrell) Kowalski
 Thomas Edward Krolak
 Rodney Wallace Larson
 Valerie D. (Butler) Latimer
 Mark Alan Layne
 Paul M. Matthews
 Steven Kei Mitori
 Michael Todd Morgan (A)
 Rebecca Jean (Glauz) Mulcahy
 Jeffrey G. Murphy (A)
 Susan M. (Oberdick) Myers
 Nancy Jayne (Elfrank)
 Nethington
 Charlie Niet
 Kurt Benton Oakes
 Richard R. Peterson Jr.
 Barry Lynn Reed
 Donald Edward Rickard Jr.
 Suzanne Marie (Cooper) Riney
 Dennis Allan Roberts
 Jeffrey Allen Sacre
 Christopher Schaefer
 Kenneth Schibler Jr.
 Julie Rene Sexton (A)
 Randy Jerome Shed (A)
 Johanna Marie Whelan
 Todd Walker Smith (A)
 Timothy J. Sommerer
 Anne Marie (Oetting) Spence
 Marvin L. Taylor (A)
 Tracy Jo Thomas (A)
 Randall Alan Wood (A)
 David R. Ziegler

DONORS

Up to \$100

Hany H. Abdel-Malek
 Douglas Lee Abeln
 Phyllis (Sage) Altheide
 Phillip L. Anderson Jr.
 Kevin Ray Barnes
 Joe Dean Baxter
 Mike W. Bench
 Montgomery A. Bohanan
 Richard Bothmann
 Virginia L. (Fochtman) Bretzke
 Shelly Brown Gordon (A)
 Christopher J. Bruhn
 Gary Lee Burgess
 Ellen E. Cantwell
 Daniel David Carmody
 Susan Diane (Huntington)
 Christians
 Charles G. Coleman
 Michael W. Cunningham
 Randal Scott Curtis
 Pascal B. Dasilva
 Kevin Ray Davis
 Sherry L. Davis (A)
 Karen Ann (Mohan) Day
 Sheila C. (O'Brien) Demand
 Fredrick Brett Denny
 Darrell W. Derryberry (A)
 Tracie A. (Keller) Donaldson
 Laurie Ann (Voss) Drewes
 Mark Kenneth Drewes (A)
 Jack Gerard Droste (A)
 Jeffrey C. Dubbert
 Daniel D. Dudley
 Travis Loyal Durand (A)
 H. Gene Eagle
 Michael G. Ellis
 David Endorf
 Marc W. Eshelman
 Andrew Charles Espenschied
 Curt D. Fahnestock
 Christopher Fahning (A)
 Deirk Alan Feiner
 Maria L. (DeCastro) Feiner
 Jeng-Fuh Ger
 Kenneth J. Goeddel
 William C. Goeddel Jr.
 Douglas Kevin Goedecke

James Chester Graham
 Matthew Blake Guest
 Molly Cassidy (Byrne) Hackett
 Stephen L. Hargis (A)
 Edward Steven Harris
 Steven Andrew Hauk
 Warren Ray Hibbard
 Kenneth Allan Hoppe
 Susan Marie Hoppe
 Lisa Anne (Engert) Howe
 Erin Kay (Scites) Hull
 Timothy Edward Jedlicka (A)
 Steven D. Johnson
 Kenneth Brian Jones (A)
 Deborah L. Kacera
 Edward John Kammerer
 Kenneth N. Kietzer
 Scott William Klamm
 William Samuel Kolnik
 John Andrew Komlos
 Matthew James Lemke
 Timothy Hugh Lewis
 Gary Michael Lincks
 Gregory M. Lovell
 Jeffrey Lewis Maddex
 Louis A. Matustik
 Craig J. Maurice
 Carolyn Louise (Beermann)
 Merritt
 Clay Edgar Merritt
 Raymond Paul Mertz
 John Charles Meyer
 Aaron Wade Miller (A)
 Everett K. Miller
 Kenneth M. Miller
 John F. Minihan Jr.
 John Thomas Modlin
 Casey Dunn Moloney
 Dan M. Morris
 Paul G. Mueller
 James Kevin Niemira
 Lynne Bernice (Schumacher)
 Nisbet
 Matthew J. O'Keefe
 Ann Tucker (Windsor) O'Reilly
 Randall David Olmstead
 Sheila M. Olmstead
 Mark L. Overmann Jr.

Randall Dean Parsons
 Michael E. Patton
 David Joe Peer
 Linda Marie Penas
 Corinne Norine Perry
 Jeffrey A. Peterson
 Norman D. Pumphrey Jr.
 James N. Pyatt
 Stephen Alexander Raper
 Todd Joseph Reidt
 Mark Donald Reinbolt
 Doug A. Rethmeyer
 Kevin Leroy Riechers
 James Neil Ritchey
 Korene V. Robinson
 Kevin R. Rygelski
 Scott Morgan Schwartz
 Allan A. See
 Bernard Matthe Sharkey
 Dale Alan Shelton
 Mark Edmond Shelton
 Phillip Harel Shimp
 Larry Alan Shumaker
 John Joseph Stansfield
 Julie Anne (Deles) Stansfield (A)
 Scott Dee Stephens
 Jay Dean Swope
 Alan Lee Thomas
 Chris Allen Thomason
 John P. Thompson
 Christopher Umstead
 Craig Stephen Wagoner
 Mark Robert Warnecke
 Bary Kirk Warren (A)
 Jeffrey Gene Weatherford
 Ellen Loomis Weinbaum
 Frank P. Wells Jr.
 Anne Marie Werner
 Theodore J. Westerhaus III
 Gary Douglas White
 Gary John White
 Scott Ray White
 Lindle Douglas Willnow
 Barbara Susan (Wernert)
 Wilmes
 Curtis Dean Wiseman (A)
 Steven M. Witthaus

Hong-Seng Yek
 Theresa Ann (Ney) Ziegelmeyer

Class of 1986

\$1,000 to \$2,499

John Charles Borthwick
 Ronald William Jagels (A)

\$500 to \$999

Joseph M. Grosko
 Michael S. Stein

\$250 to \$499

Daniel Joseph Beck (A)
 Brian Keith Bradley (A)
 Henry R. Bredenkamp Jr. (A)
 Douglas Ray Cotterman
 Suzanne Renee (Black)
 Cunningham (A)
 Leo George Dehner Jr. (A)
 Ronald Paul Demand
 James Elmer Fiscus
 Curtis A. Krueger
 Sandra Jean (Hall) Magnus
 Paul Michael Pericich

\$100 to \$249

Bruce Evan Anderson
 Scott David Avis
 Rob D. Bailey (A)
 Jeffrey Alan Baker
 Jimmie Dwane Bales Jr. (A)
 David Orlan Barnes
 David Gerard Barrett
 Steven Xaver Bauer
 Louis Scott Becker
 Frederick Mark Booth
 Lynn E. (Murray) Bowman
 Scott Dewey Carney
 Bryan Keith Cassity
 Sharon E. Chilton
 David Lawrence Cornell
 Lorne Joseph Covington
 Mary R. (Scott) Craig
 Gregory Dean Daily
 Kevin Thomas Davis
 Louis Angelo Dini Jr.
 Theodore D. Eicks

Charles Brian Emde (A)
 David Robert Erger
 Curtis David Eshelman
 Douglas Howard Farrar
 Steven R. Frey Jr.
 Darla Kay (Spencer) Gavin
 Scott Alan Glaeser (A)
 Thomas Gerard Grosko
 John Martin Haake
 George Peter Harrigan Jr.
 Michael E. Herleth (A)
 Mark Richard Hoffman (A)
 Larry Allen Hofstetter
 David Lee Huxhold
 Brian W. Jenkins
 Christopher L. Johnson (A)
 Timothy Dale Jones
 Kelly Ann (Stewart)
 Kennedy (A)
 David John Kleikamp
 Michael H. Klender (A)
 Cheryl K. (Smith)
 Klueppelberg (A)
 Kevin J. Knocke
 Andrew T. Knudsen
 David Edwin Koch (A)
 Thomas Walter Kreek
 Alan William Lee
 James A. Lutton
 Brian G. Mitchell (A)
 Scott Daniel Moffitt
 Timothy Gerard Myers
 Beverly A. (Rumping)
 Niermann (A)
 Jeff Lynn Niermann (A)
 Roger Wayne Owensby (A)
 James Kenneth Pazdera
 Ann Marie (Groner) Phelps
 Thomas John Placht
 Edward W. Rehak
 Mary Jane (Paganini) Reinhardt
 Susan Lynn (Brockschmitt)
 Renda
 John M. Rowe
 Bruce Dean Savage
 Donald F. Schnell
 Suzan E. Siy (A)
 Andrew Jay Skoog

"UMR opened up the world to me. Sometimes I wonder how a metallurgical engineer from UMR ended up fighting the 'war on terror,' but life has a way of sending you on journeys with twists and turns you can't always anticipate. I will always be grateful for my engineering education. UMR is known for turning out engineers who can do things – practical engineers who want to be part of the action, and when it comes to solving problems, part of the solution."

– **Bob Scanlon, MetE'73**

Donors listed by class year

William Daniel Smith
 Gary E. Smyth
 David William Snodgrass
 Jonathan Blake Staley
 John Francis Szentes Jr.
 Lisa Kay (Goser) Terry
 George Robert Timson
 Lee Gordon Van Pelt
 Scott C. Veenstra
 Timothy Reno Venverloh
 John Richard Verduin III
 Douglas J. Walker (A)
 Steven Allan Wendland (A)
 Daniel Matthew Wilbers
 Ken Stuart Yelton
 Sharon Denise (Briggs)
 Younge (A)

Up to \$100

Suzanne M. (Manda) Alexander
 Pamela Ann (Savala) Altice
 Richard N. Altice
 Kevin Patrick Ankenbrand
 Thomas Joseph Anna
 James Daniel Arthur (A)
 Gary Stephen Asher
 James David Aslakson
 Christopher L. Austin
 Bryan D. Babcock (A)
 Steven C. Balsarotti
 Celeste M. (Franta) Barry (A)
 Karen Anne Bedard
 Mark Andrew Bergjans (A)
 Charles G. Bernhard
 Randall Carl Bilbrey
 Michael S. Black
 Christopher W. Bolick
 Charles S. Bowman
 Carolyn Suzann (Wilson)
 Bowser
 Joel Addison Brand (A)
 Glendor David Brown
 Sylvia Faye Bryant
 John Kenny Burton (A)
 John Brent Callihan
 Sara Jane (Matthews) Campbell
 Michael P. Carson
 Anthony Paul Chiodini

Kenneth E. Clarkson
 Kristine Lynn (Brush) Coon
 Kimberly Diane (Sackett)
 Curry
 Jeffrey C. Davies
 William A. Dibert
 Jennifer Ann (Krah) Dickerson
 Douglas E. Dillard
 David Mark Easty (A)
 Roger Edwin Eggen
 Herbert Joseph Ehrhard
 Andrew Curtis Elmore (A)
 Cecilia A. (Gutierrez) Elmore (A)
 Frederick T. Fangmann
 James Warren Freitag
 Suzanne Denise (Hale) Gentry
 Eric Douglas Gill
 John F. Glenn Jr. (A)
 Michael A. Green
 Patrick Joseph Gripka
 Stephen F. Grojean
 William H. Guggina (A)
 Pamela Ann (Resnik) Gum
 Michael John Haas
 Robert James Harris
 Charles M. Hart
 David Leon Hasty Jr.
 Mark Frederick Haushalter
 Dan Walter Hawley (A)
 Diane Marie (O'Brien)
 Heckemeyer
 John D. Hegger
 Lloyd R. Heinze
 Michael Gerard Hinkamp
 Jonna Lou (Cole) Horn
 Kevin Scott Howe
 Ruth Ann (Barefield) Hudspeth
 Christopher J. Hull
 Yvette Renata Irby (A)
 Teresa Kay (Dvorsky) Johnson
 John David Jones
 Nancy Gertrude (Gott) Kaegi
 Kevin Carr Kasten
 Phillip Gene Kaufmann
 Ronald Thomas Kelley
 Christopher M. Keran
 Erika Gabriella Kisvarsanyi
 Jay Kurtis Klahs (A)

Bruce Alan Knudtson
 Andrew James Kopff (A)
 Robert Paul Langan
 Vicki Ann (Koch) Lemke
 Alan L. Lewis
 Robert Lewis Lorey
 Ronald Scott Marlin
 Bennie F. Martin (A)
 Candice Anne McGhee
 Deborah Marie (Lauber) Meitz
 Joyce Ann Melchers
 Stephen Joseph Meyer
 Eric Randal Miller
 Christopher B. Mongillo (A)
 John Michael Mooney
 Lou Vincent Nowakowski
 Ron Allen Olkiewicz
 Alan Michael Orban
 Kishan Padakannaya
 Nathan Wayne Parr
 Vincent Paul Perona
 Bruce H. Pike
 William T. Priesmeyer
 Frank Eric Pugh Jr.
 David Leadore Randall
 Robert Jerome Rauschenbach
 Terry Gene Read (A)
 James Gerard Reinhardt
 Michele Renee Robertson
 Kathie (Rupert) Rupert-Wayne
 Mary E. (Besterfield) Sacre
 David Wayne Salyers
 Douglas A. Scalfano
 Thomas E. Scheiffel
 Mitchell C. Scherzinger
 David E. Schledorn
 Donald Joseph Schnefke
 Keith David Simon
 Susan G. (Appelbaum) Small
 David Jerome Smisek
 Brent Forrest Smith
 Richard James Spitznagle
 Steven R. Stacy
 Mark Alan Stennett
 Martin B. Swanson
 George N. Szatkowski
 Joseph Raymond Tauser
 Christina M. (Vatterott) Teft

Forrest Todd Thomas
 Charles W. Thurmon
 Marvin Dale Walden (A)
 Janet D. (Leemann) Wallinger
 Timothy Mark Ward
 Martin Larry West
 Daryl L. Westermeyer
 Peggy A. Wieberg
 Joseph Paul Wilson
 Janice Kay (Wilkerson) Zang
 Kathryn Ann Zeigler
 Charles M. Zoss (A)

Class of 1987

\$1,000 to \$2,499

Anthony Thomas Kaczmarek
 Kenneth Kazumi Koshi

\$500 to \$999

David James Bayless
 Zelma Jean (Bennett)
 Kostyshak (A)
 David Minogue

\$250 to \$499

Thomas Lynn Beebe (A)
 Brian Keith Donley
 James Douglas Gavin
 James Raymond Hennessey
 Christopher D. Jones
 Jeffery Joel Smith
 Timothy Topper Taylor
 Thomas Paul Wilshusen (A)

\$100 to \$249

Denis Andrew Backer (A)
 John Henry Backs (A)
 Gayle Marie Behr (A)
 Steven Rush Birdwell
 Sarah Ruth (Reeves) Bock (A)
 Gregory Robert Bram
 Mark James Broeker (A)
 Martin David Cibulka
 Laura A. (Oehlert) Clegg (A)
 William Patric Cune
 Bryan John Daiber
 Bryan J. Dicus
 Nicholas John Eckelkamp

Aaron Todd Freese
 John Robert Frerking (A)
 Jeremiah E. Golston (A)
 Robert Bruce Green
 Arnold Paul Harness (A)
 Ali A. Hashimi
 Gordon William Herron
 Christopher C. Hueste
 John Clay Kerley
 Douglas Arthur Kiehne (A)
 F. Frederick Kielhorn (A)
 Kurt Richard Kleekamp
 James Cletus Kreher
 Frederick Karl Lenhart
 Deryl L. Lill (A)
 Karen R. Linser (A)
 John Dell Long
 Wilbert Long Jr.
 David Jack Lown
 Eric S. Mast
 Marcus Edward Merideth
 Roberta Morgan
 Sharon Marie (Wirtel) Nichols
 Stuart Daniel O'Kraski
 Rhonda Loreen (Yersak)
 Pautler (A)
 Timothy M. Pemberton
 James Charles Pisoni (A)
 Yvonne Suzanne (Paris)
 Prevallet
 James Scott Riley
 Sally J. (Robbins) Robinson
 Martin Rodseth (A)
 Angela Jeanne (McEntire)
 Sabo (A)
 Ronald Wayne Schmidt
 Linda Sue Skouby
 Andre Trevor Spears (A)
 Vijay Srinivasan
 Christopher A. Stirlen
 William R. Thomas III
 Dinesh Venkatachalam (A)
 Richard Joseph Volk (A)
 Todd A. Walls
 Steven Francis Wasleski
 Brigitte Wexler

"Field camp (UMR's Geological Engineering Summer Field Camp) was one of the most enriching experiences, both professionally and personally, that I ever had as a student. There was virtually no funding for the camp, so a few friends and I swore we would give future geological engineers financial help so they could have the same opportunities we had."

– Anna Saindon, GeoE'99, MS GeoE'01,
 Ph.D. student in geological engineering at UMR

DONORS

Kenneth Brian Wilson
John Martin Woytus
Mark O. Wuttig

Up to \$100

George David Abbott
Thomas Joseph Abkemeier
Farshad Adib (A)
Anthony Keith Anderson
Andrew Gerard Appelbaum
Peter D. Arman
Catherine C. (Duncan) Backer (A)
Kelly C. Bailo (A)
Steven Miro Bailo (A)
Cheryl Renee Ball
Natalie Anne Betz
Roger Earl Biggs
Pat Oscar Bischel
Daniel John Bock
John Joseph Brands
Marc J. Braunschweig
Thomas Harry Briggs
Kurtis Matthew Bruhn
Charles Wayne Bruno
Patricia L. Brusati
Brian Benedict Buettner
Mary Kathleen Burgoon (A)
Thomas Joseph Byers
Bruce Nelson Cain
Christopher V. Calandro
Terry Michael Call
David Linn Carper
David Michael Chervek (A)
Colin David Christy
David William Cline (A)
John Michael Collins
Jeffrey Lee Costellia (A)
Steven William Danz
Jeanette Davenport
Grant David Degenhardt
Laura Helen (Villavicencio) Denney (A)
David Wayne Dollins
Bruce Anthony Dziedzic (A)
Jeffrey Eugene Edmison
Aaron Wade Epperly
Jennifer J. (Weber) Fairchild
Roger Keith Foehrweiser
Susan Mary Fultz (A)
Thomas Lavell Gann
Monica L. (Bishop) Gardner

Rickey Layne Garner
Karen S. Giovanoni
William Otto Haag III
Steve Douglas Hamadi
Randall Lee Hanning
Jeffrey Lawren Harpring
Vicki Jo (Ray) Hawkins
Joeddy Hayes
Lisa Lynn (Meister) Holcomb
Richard G. Horn
James Ronald Hutchcraft
Kevin John Jacobsmeyer
Marla Irene (Willman) Jedlicka (A)
Kaylynn Sue Johnston
Rana Elaine Jones
Melanie Jane (Major) Karner
Charlene P. Kearney
Paul Kevin Kendzior
Annette Marie (Schneider) Kiehne
Jon-Paul Kohler (A)
Paul Stephen Korinko
Joseph Gerard Landgraf (A)
Dennis Michael Larose
David Troy Leitschuh
Michael Craig Long
Paul C. Luik
Curt Anthony Macke
Michael Paul Maley
Daniel J. Maxwell
Mark Lane Mayberry
Brian Keith McGownd
Shawn Edward McVey
Robert F. Meeks
Kim Ann (Ie) Mengel (A)
Charles R. Meyer
MaryJo B. (Blickensderfer) Meyer
David George Miller
Brian Jaye Mills (A)
Roy Roger Minor
Helen H. (Scannell) Mongillo
Michael Dean Napier (A)
Jason Ovanic
Gary K. Partin
Jonathan H. Perry
Daniel Joseph Plomb
Gregory Alan Pritchett
Timothy Joseph Reddy
Donald Ralph Russell
Richard A. Russell

Lori Anne (Gerhardt) Sabo
Janice Faye Schaeperkoetter
Lieve G. (Cocquyt) Schanno
Sabyasachi Sen
Terry Donald Setterlund (A)
Bruce Peter Sisko
Bradley Frank Skidmore
John David Skiffington
Brian Lynn Smith
Jeffrey F. Smith
Thomas William Smith
Rock Alan Stevens
Brenda Kay Stokes
Michael Duane Stokes
Brian Hunter Supernaw
Jeffrey Gerard Sutterer (A)
John Lester Tappmeyer
Michele Renee (Meyer) Tate
Thomas G. Tavernaro
Mark Leo Thibodeau
Mary Ellen (Marshall) Thomas
Joaquin Alindogan Tormo
Michael L. Trimble
Thomas Martin Turley
Linda Marie (Reed) Tutko
Scott E. Umbaugh
David Allen Voeller
Todd Gladden Wagner
Stanley Alan Walker
Linda Ruth (Carr) Wells
Rachel Lynn (Houser) Wilhelm
Susan Marie (Perich) Wiseman (A)
Paul A. Young
Michael John Yungbluth

Class of 1988

\$2,500 to \$4,999
Linda Kay (Moore) Wright *

\$1,000 to \$2,499
Samuel Wright Bross (A)
Curtis Michael Schroeder

\$500 to \$999
Lloyd Flowers
Timothy Scott Hudwalker (A)
James Patrick McGrath (A)
David Bryan Porter (A)
Leisa C. (Bowling) Stevens
Darrin Lee Talley

\$250 to \$499

Brenda Sue Brugger (A)
Julie Lynn (Board) Brunner (A)
Matthew Thomas Busche (A)
Jeffrey Ward Douthitt *
Michelle G. (Donze) Gaither (A)
Joann Kathleen Girard
Daniel Joseph James II
Bradford J. Kline (A)
Paul J. T. Morris
Daniel R. Pickering
Edward Anthony Shepard Jr. (A)
Cordell Edmunds Smith
Ronald Ray Urton Jr.
William Edward Veerkamp

\$100 to \$249

Joseph R. Boland
Michael W. Bonnell
Robert Dale Borchelt
Craig William Borgmeyer (A)
Rebecca C. (Gittemeier) Cato-Johnston
Chieh-Cheng Chen
Rachelle Dawn Cornelius
Robert M. Corum (A)
John R. Dalton (A)
Daniel Michael Doerer
Tracy Garrett Drysdale
Lyle David Evans
Phillip Dean Ferguson
Michael Charles Fisher (A)
John David Heintz (A)
Mark Alan Hewlett
Ryan Bradley Howard
Jon Arthur Jacobsmeyer
Jeffrey Wayne Jenness
Gregory Wayne Johnson
Musa Karakus
Christopher W. Keene
Bruce Alan Kessel
James L. Lahm
Scott Alan Lammers
Mark Robert Leighton (A)
Kevin Wade Low
Kevin Lee Marrs (A)
Galen R. Oellig
Hal Stover Padgett
Kerstien Andrea (Prohaska) Padgett
Steven Mark Penberthy (A)
Stephen Renald Perillo

Grant Rorie Phillips
Michael C. Preston (A)
Craig Steven Prevaillet
Arnold Jennings Ramsey (A)
Anthony Dennis Raney
Michael E. Rawlings
Paul Scarponcini
John Albert Scheer
John James Schumacher
Pamela Schweppe (A)
Mark Stephen Shlanta
Cynthia A. Simpson
Jerry C. Tien
Robert Vincent Tokar Jr.
Mary Thi Tran
Richard Lewis Tutko
Michael R. Van Dorfy Jr.
Johnna Sue (Schultz) Van Keuren
Randall Lee Vogel
Melissa Susan Warfield (A)
Kimberly Ann Winkeler (A)

Up to \$100

Bradford E. Adams Jr. (A)
Bradley Thomas Amberger
Jennifer Ann (Lynch) Andrzejewski
David R. Barmann
Kevin Ray Barnes
Kelly Marie (Hennessey) Beckerle
Richard Thomas Bradley (A)
David Brent Brandvold
Dennis Lee Brinkley (A)
Donald D. Brumm II (A)
Stuart Dean Buller
Virginia T. Callahan
William Isaac Catron (A)
Santee Anne Champ
Gary W. Cline
Matthew Todd Crain
Lori G. (Stapp) Crocker (A)
Tracy Lynne Cruts
Mark Eugene Doerflinger
Carolyn Sue (Hathaway) Duchars
Steven Wayne Engelbrecht
Gregory Robert Feegle
Jennifer Annet Feltmann
Patricia Jean Fort
Mikael Robert Fredholm

"It doesn't take a GPA of 4.0 to figure out that the Loveridge Family Scholarship has a value of three times my after-tax cost (with gift plus matching funds) – and in perpetuity. What a deal, and how good it makes me feel!"

– Warren Loveridge, MetE'41

Donors listed by class year

Richard Alan Galbraith
 Michael David Gerdes
 Dawn M. Geshwender (A)
 John Harrison Gordon
 Jeffrey L. Grandcolas
 Michael Joseph Gross (A)
 Samuel F. Grunbaum
 Jeffrey Dean Hanna
 Terrance Rich Harrison
 Rebecca Ann (Brinkley) Hegger
 Mark Edward Henke
 Richard W. Hoffman (A)
 Don Kevin Howard
 Scarlett Renee (Evans) Howard
 Teresa Lynn (Stover) Howard
 Robert Stanley Ivy (A)
 Thomas Francis Jones (A)
 Joyce Lee (Oppeau) Kamp
 Ravi Subhash Kelkar
 Lee Ann (Small) Kell
 Brian Michael Kelly
 Rick J. Kennedy
 Christopher J. Kincaid
 Kurt W. Koelling
 Lisa Carol (Mueller) Kroutil
 Lawrence David Krull
 Jonathan R. Lamprecht
 John Joseph LeaRussa
 Don L. Lininger (A)
 Larry Joseph Linsin
 Spencer Otto Luke
 Diane Kay Marchlewski
 Jack Brian Marchlewski
 Fredric B. McClintic
 Andrew James McDonell
 William B. McNally
 William Richard Mehrer
 Merwan Burjor Mehta
 Dennis E. Melton
 Kenneth J. Mertl
 Kevin Michael Messmer
 Steven Wayne Miller
 James Edward Mimitz (A)
 George H. Moellering
 Sam Robert Mollet
 Timothy F. Murphy (A)
 Rick Milton Murray
 Andrew Evan Newell
 Thomas Wesley Nichols
 Donald Roy Norton Jr.
 Stephen D. Nussbaum
 John Bradsher Pautler

John Edward Pearson (A)
 Marvin John Pennell
 Roger David Poythress (A)
 Eileen Helen (Krieg) Rackers
 Gregory Rice
 James M. Richardson (A)
 Tim Aaron Richterkessing
 Scott Anthony Robinson
 Suzanne Marie (Meyer)
 Schlemeier
 Thomas Dreher Sieckhaus (A)
 William Thomas Sinnott II
 Michael Craig Spencer
 Gregory Joseph Suellentrop
 Gregory F. Sutton
 Maureen Carol (O'Reilly)
 Tavernaro
 Martin A. Topi
 Regina Rose (Kunzler) Topi
 James Andrew Trautman
 Roger Wayne Tyree (A)
 James Lesley Vasher
 Vernon Eugene Vondera
 Earl Alexander Wiggley
 Gary Edward Williams (A)
 Paul Gerard Winkelmann
 Adrian L. Winters III
 John F. Witte
 An-Chi Yu

Class of 1989

\$1,000 to \$2,499

Sharon Gates Douthitt ✦
 Lawrence C. George ✦ (A)
 Michael D. Kilgore (A)

\$500 to \$999

Karen D. Squires
 Cynthia J. Stafford

\$250 to \$499

Gregory Keith Ardrey (A)
 Jennifer Louise Bayless (A)
 Sara Jeanette (Vavra) Bond
 John Walter Carlson (A)
 Jacqueline Marie East
 Robert Eugene Gerlt
 Scott R. Gillette
 Marcia Sue Gower (A)
 Charles Vincent Muerhoff
 Paul Winston Ridlen
 Linda Marie Saliga

Philip Jay Simpkins
 Scott A. Snoble (A)
\$100 to \$249
 Luis Rolda Adrales Jr.
 Thomas C. Anton III
 Daniel Francis Bertel
 James Randolph Bond
 Gregory A. Brummer
 Mark Joseph Buhr
 John Micheal Buttenob (A)
 Don Edwin Carter
 James Herbert Deines
 Stephen Douglas Esry
 Thomas A. Flak
 Robert Gale Ford
 Bernard Jesse Frank
 Paul William Galbraith
 Lori J. (Viebrock) Gerlt
 Lori Lee Goucher
 Stephen Dennis Hagen
 Patricia A. (Brangenberg)
 Hatem (A)
 Brian Martin Haug
 Joseph Baxter Heggie
 Richard Jay Hicks
 Jennifer Lynn Hinson
 Wayne Alan Hopkins
 Carol A. (Sellars) Iden
 George Everett Kouba (A)
 Jean Marie Leonard
 Madonna R. (Klaesner) Link (A)
 Julie Lynn (Sanders)
 Luckerman (A)
 Michael R. Lyons
 Susan Elizabeth (Yeargain)
 MacDonald
 Ellen Couvillion McLaughlin
 Andy Ray Mills (A)
 David Michael Mirly (A)
 Lemuel Ray Myers Jr.
 Linda J. Myers
 Tanya Leigh (Hough) Newkirk
 Keith Gerard Rackers (A)
 Vincent A. Randazzo
 John Scott Rose
 Brian Dirk Satterthwaite
 Alice Ann (Netzer) Simpkins
 James William Smith
 Jerald Alan Smith
 John Evan Stark
 Terry Lee Stocking (A)

Amy Dawn (Volmert) Sullivan
 Karen Sue (Sedlacek)
 Veerkamp
 Bret Joseph Voypick (A)
 Micheal Roy Webb
 Michael Robert Wehmeyer (A)
 Lewis Brian Wiles
 Charles Thomas Wolfe
Up to \$100
 Dharmalatha Abayarathna
 Katherine Mary Adrales
 Tracy Andrew Autry
 Daniel Edward Becker
 Steven Michael Behrend
 Mark Edward Biznek
 Charles Christopher Blume (A)
 Stephen Kinsella Brady (A)
 Linda Boswell Bramel
 James Anthony Brasier
 Edward Gallatin Bryant
 Stacey Renee (Wells) Byers
 Brent Olen Callen
 Scott Eugene Carroll
 Stephen Lee Clark
 Timothy Andrew Coppinger
 Vernon Scott Crabtree
 Carol Yvonne Crooks (A)
 Jeffrey Daniel Daily
 Leonard Joseph Danaher Jr.
 Jeffery W. East
 Maureen Mary (Flick) Ederle (A)
 Kevin B. Edwards
 Gregory Robert Erler
 Mary Elizabeth (Irose) Geiger
 Christine Dione Grunbaum-
 Stoverink (A)
 James A. Hair
 Michael Douglas Harms
 Erik Hauser
 John D. Hilker
 Joseph Linus Hoffmeister
 Raenan Kay Huddleston
 Tamara Kay (Neudecker)
 Husman (A)
 Jeffrey Charles Jaquess
 Matthew Lee Johnson
 Andrew Patrick Jones
 Mark Patrick Kelly
 Sheri Dawn (Wayman) Kerley
 Charles David Kirby
 Laura Ann (Neels) Kramer

Elisabeth Ann (Larson) Phillips
 James Alan Lawson
 Norman Dale Lian
 Neil Allen Martin
 Myron Paul Mast
 Timothy John Mauntel
 Beth Anne (Ryan) McDaniel
 William Mark McDaniel (A)
 John David Meyers
 Carolyn N. Meyr
 Gregory Charles Miller
 Todd S. Miner
 Joseph Peter Miranti Jr. (A)
 Sue Ellen Morris
 Steven Michael Behrend
 Jim A. Niebergall
 Dan W. Nobbe
 Gregory R. O'Brien
 Nancy Lynn (Wehmeyer) Parks
 Alec M. Patterson
 Scott Allan Rakers
 Kristin Renee (Snyder)
 Ridenour (A)
 Michael Schoonover
 David Robert Schultz
 Charles Lynn Sebourm
 Todd M. Sittig
 Susan (Housh) Slade
 Ryan Douglas Sneed
 Padmakar Srivastava
 Jeannine M. (Dubuque)
 Szatkowski (A)
 George P. Tadda
 Bruce Carlton Townes
 Elizabeth Jane (Huggins)
 Trimble
 Carl David Tucker
 Dale Anthony Vehlewald
 Gregory Jerald Weatherford
 Todd Alan Wildhaber
 Brett Thomas Williams (A)
 Douglas Eugene Wilson
 Gregory M. Witte
 Scott Douglas Wynn
 David Alan Wyrick

"I appreciate the education I received at UMR. My father-in-law was Joe B. Butler, CE'24, a former UMR professor and chair of civil engineering, and I contribute to his scholarship. I have also profited from my UMR education and like to see the school advance. Giving is one way to do that."

— **Russell Snowden, CE'47**

DONORS

Class of 1990

\$1,000 to \$2,499

Craig Alan & Cynthia L. Bailey *

\$500 to \$999

Darrell John Dixon
Daniel Gerard Herzberg (A)
Amy Diane (Horst) Ruggeri (A)
Gregory Allen Vaughn
John Patrick Witham

\$250 to \$499

Tamra Kay Banks (A)
Gerald Mason
Elphinstone Jr. (A)
Donald E. Kerns
Steven William Koop (A)
Brian K. Osborne
Claudia Christa (Hoeft) Scheer
Stanley J. Schultz (A)
Michele Renee Smith
David M. Tepen (A)

\$100 to \$249

Catherine Ann Alofs (A)
Bret Alan Berthold (A)
Christopher Noel Boone
Denise Carol Brandt
Clarence Frank Chenuault
David Lee Cowell
Becky Lynn Dancy
Christine Marie (Schilt) Deines
Timothy James Dickinson (A)
Mike John Dyess
Melany Kathleen (Elicker) Johnson
David Lee Enke (A)
William Chris Frayser (A)
Philip Frerking (A)
Madana M. G. Gopal
Gary Joseph Hatfield
Jeffrey Scott Hawk (A)
Russell Henry Henke
Jeanie Hofer (A)
Timothy Scott Howard
Daniel Edmond Jackson
Allan David Johnston
William Brittain Kennedy
John Patrick Lammers
Gregory Charles Lechtenberg (A)
Stanley Benson Lindesmith
Evelyn Elizabeth (Sweet) Martin
Robert David Moeller
Richard Tracy Moon
Randall Dean Murray
Katherine Ann (Stone) Phillips
Robert Leroy Phillips
Martin Dexter Poole
Rajiva Prakash
Peggy Ann (Waeltermann) Pritchett (A)

Bret Allen Riegel
Frederick Rosenblum (A)
Donald Paul Schlump
Grant Ferrin Smith
Steven Murphy Smith
Timothy Alan Stelljes (A)
Christopher Allen Thornton
Robin Danielle (Meyer) Wankum (A)
Melissa M. Watson (A)
Eric George Wilkins
Charles Michael Witherspoon

Up to \$100

Joseph John Baker
Elizabeth A. Baumbach (A)
Michael Robert Becher
Timothy Gerard Beckerle
Dennis Lee Bell
Catherine Diane Biagioli
Jeffery Howard Bowman (A)
Elizabeth L. Bradfield (A)
Britt H. Braswell
Michael Timmothy Buechter
Bobby Cartmill
Chad Douglas Colvin (A)
Laura Lynne (Schweikhardt) Compton (A)
Steven Lyman Cook (A)
Jane Marie (Ewers) Coppinger
Ty J. Dinsdale (A)
Angelia Suzanne (Honse) Dunlap (A)
Clara Maureen Dey
Michael Francis Ellis Jr.
Caroline Jeannine (Bredemann) Epperly
Sandra E. Feher
Cynthia Lee (Stover) Fischer
Robert John Fischer
Stanley D. Frisbee
Rebecca (Martin) Frisbee
Ronald Joseph Frisse
Susan Lynn (Evans) Gardner
Daniel Joseph Griffith
Christopher Alan Grose
Nancy Kay (Meyer) Harster
Chris Patrick Hawkins
Lynne Patricia (Hackman) Haynes
Robert Thomas Hickman
Walter Brooks Hooper
Samuel Hutchins IV (A)
John Joseph Janchar
Jana Sue (Gabel) Jansson
Mike Steven Jones (A)
Scott Joseph Kellerman
Ann Butts Key
Brian Keith Kinsey
Kevin Shawn Kohn
Eric Michael Kozak
Michael Shannon Lambert
Paul Frederick Lampe

Christopher Allen Layton
Ralph Joseph Lemongelli III
David Wayne Loida (A)
Mark Lynn Louder
Susan Lyn Lovelace
Paul Michael Miles
Scott Raymond Miller
Cynthia June (Black) Moses
Amy S. Nash (A)
Brian Joseph Nenninger
Charles Cung Nguyen (A)
Jack L. Oakes
Tracy S. Perkins (A)
David Bruce Platt
Jeffrey William Porter
Kenneth B. Riggsby
Lisa Ann Riley
Sara Ann Risbeck
Schonda L. (Briggs) Rodriguez
Mark Timothy Rosebrough
James Curtis Rutherford
Kathleen Helen Ryan
Diana Renee Scantlan
Scott Joseph Schmid
Julie Ann (Robinson) Smith
Douglas M. Spiller (A)
Joseph Bradley Steinkamp
Michael A. Tieves
Thomas Louis Tokos Jr.
Michael Cary Tucker
Randy Michael Tucker
Matthew Joseph Turk
Jeri M. (Marrs) Vondera
Kimberly Anne (Sweeney) Voypick
Tracy Lynn Walsh (A)
Deanna Lynn Warner
Breck Ray Washam
Paul R. Work

Class of 1991

\$1,000 to \$2,499

Quay Butler Finefrock (A)

\$500 to \$999

Phillip Michael Bertrand (A)
Paul Michael Mack (A)

\$250 to \$499

William Mark Barnett
Douglas Todd Cordier
Brian J. Goerke
Jeffrey Allen Harris
William Lloyd Headrick Jr.
John J. Kuehn (A)
Mary Ellen Muldoon (A)
Joel Alan Philliber (A)

\$100 to \$249

Matthew Christopher Acuff (A)
Douglas Rickman Carroll
Karla Marie Casper (A)
Melissa Rose (Benedick) Corkill

Callie Jo (Harmon) Daniels (A)
James P. Deschenes
James Edward DeVaney Jr. (A)
Matthew Joseph Donelon
Gary Wayne Elbert
Nancy Denise Feters (A)
Steven Lawrence Fulkerson (A)
Russell Steven Goring (A)
Brian Douglas Haile
Dwight Douglas Haney
Martin Charles Hesterberg
Thomas Francis Hughes
Jennifer Carolyn Jansen
Suzanne Grace Johnston
Susan L. Kellems
Christopher Neil Kennedy (A)
Michael S. Keyes (A)
Timothy Francis Kram
David Michael Libiez
Bonnie Mathis
John Christopher McClenning
Mark Steven McColloch
Thomas Michael Miller
Craig Alan Moellenhoff
Christopher Scott Newcombe (A)

Timothy Wayne Newkirk
Nora Anyango Okong'O (A)
Robert Lee Parsons
Wayne Kevin Portwine (A)
John Thomas Schmidt (A)
Brian Richard Scott
Dana Lynn (Salzman) Stroup (A)
Steven Joseph Strubberg
Patrick D. Tepesch
Kelley Ann (Jozwiak) Thomas (A)
Warren Stephen Unk (A)
Jeffrey Sean Weaver
Shelly Ann (Miller) Wineinger
Leslie Helayne (Vigna) Witherspoon
Sheela Nilam Yadav

Up to \$100

Abdul Ghafoor Akram
Timothy Charles Andrews
John Robert Beatty
Mary F. (Eise) Becher
Elisabeth Jo (Tieber) Bersett
Robert Henry Bersett
Bradley Brian Biggers
Barbara Ann Boodrasang (A)
Glenn Steven Brenneke
David Eric Britton
Charles Raymond Buttry
Michelle Lynn Carpet-Chichura (A)
Susan A. (Bruns) Casleton
T. Marcus Chichura (A)
Terry Joseph Dunlap (A)
Peter D. Feuerstein
Mark Steven Geissler
Michelle Andrea (Hoyt) Goetz (A)
Dirk Lynn Gowin
Jennifer Lynn Graham-Ratelif
Tamara Diana Gross
Kevin Dwayne Hamann
Keith Allen Hansen
Eric August Haynes
Timothy Edward Holland
Richard Johannes Huizinga
Frederick W. Husman (A)
Shannon René (Ostroski) Ilges Vinod G. John
Timothy John Koczur (A)
Sylvia Suhasini (Avula) Laudon
Todd William Lewis
Daniel Steven McIntyre
William Vernon Meyer
Kristy Lynn (Weber) Meyers
Kenneth John Mikulcik (A)
Joseph Marion Moses
Robert L. Niedergerke (A)
Terence Lee Orf
Christine Elizabeth (Bough) Ovanic
Jackye Lyn (White) Pace
William Todd Parks
Mark Allan Phillips
Victor L. Rackers
Toby Allen Rebsamen (A)
Damon Thomas Sagehorn
Mark Thomas Sautman
Lonnie Eugene Schubert
Gregory Gerard Schulte
Kathryn J. Sidener
James M. Sinnett
Britt Elliott Smith
Richard Edward Stehlin
Christopher Robert Steineman
Walter T. Stephens
Deborah Anne Stewart
Richard Allen Stigall II
Timothy Eugene Streb
David Gerard Tajkowski
Paul Gerard Thessen
Steven Lindell Thilker
Frederick Lee Thomas
Janet L. Tieman
Lori Kay (Ehlmann) Tokar
Jeffrey William Tottleben (A)
Steven Lewis Urdike (A)
Brad Michael Wadle
Judy A. (Von Der Haar) Wagner
Adam Keith Watson
James Christopher Westhoff
John Francis Winkler
F. Matthew Woodward
Sunila (Lahiri) Young

DONORS

Class of 1994

\$10,000 to \$24,999

Roberto Bruttini

\$1,000 to \$2,499

Renee Annette (Proctor) Groenemann (A)
Lisa Michelle (Reeves) Morris
Prashant Vemireddy (A)

\$500 to \$999

Gary Brian Hubbard
Brian Keith Verman (A)

\$250 to \$499

Daniel J. Arbini (A)
Brian Allan Scott (A)
Matthew Mark Seabaugh
Herman Smith III
Patricia R. Spence (A)
Keith Alan Steinmetz
John Edward Stone

\$100 to \$249

Christine Adele Bain
Mark Jeffery Barnhart
Michael David Becvar (A)
Christel M. A. Bemelmans
Terry E. Croxford (A)
Stephen Kent Denney
Michael Edward Drake
Philip N. Draper
Khang Van-Si Duong
Jeffrey Alan Edgington
Christina Elizabeth Everitt
Timothy Eugene Faenger
Brett Patrick Goodman (A)
Douglas James Haas
Brian Edward Haggard
Carla Cecilia (Parodi) Hall
Thomas Joseph Hasenstab
Richard Lane Heyman
David Louis Howell (A)
James Dale Klein
Peter Gyula Laky
Daniel Keith Levenson
Christopher Lee Lewis
Anne Lindgren (Rugur) Green
Eivind Listerud
Shonie Christine Maxwell
Nicole Anne Nemer-Preece

Sue Olson ✦
Kent Dean Peaslee
Darren Dean Peeler
Aaron Edward Penn
James Andrew Perez
Gary Allen Pinkley
Daniel Thomas Reiche
Karen Elizabeth (Schoor) Rogge
Scott Michael Schneider
Scott Richard Sehnin
Edward Franklin Stephens IV
Gregory James Teets
Shawn Michael Van Asdale
Sean E. Walker (A)
Brent Allen Ward (A)
Heather Kathleen (Benson) Woodward

Up to \$100

Mary Elizabeth Ahillen
Brian Paul Alfredson
Sean Phillip Antle
Thaddeus Stanislaus Baranowski (A)
Phillip Lee Barnes
Susan Elizabeth (Jamboretz) Barry
Ronald Alan Bernet
Kenneth W. Berry (A)
Steven James Bockelman
Brian Donald Bode
Jeffrey Anderson Bohler
Joseph Robert Boley
Julie Lynn (Montefusco) Boley
Aaron Kent Boyll
Roger Leroy Broman Jr.
Donald Ray Brown
Krista Lynette Burnett
Kuo-Ting Chao
Jau-An (Pan) Chu (A)
Dawn Elaine Clayton
Lawrence Edmund Cook
James Robert David
Michael John De Stefano
Nicholas Tom Dimercurio
Laura L. (Donley) Dulle
David Allen Edgar
Gregory Eric Effland
Thomas Michael Evers
Robert Christopher Fugina (A)

Roberta May George-Curran
Randy Lee Glaeser
Gerald James Haantz
David C. Hamlin
Aaron James Hankins
Gary L. Hazen
Amy Marie (Williams) Helvey
Kurt Edward Higgins
R. Lee Hill
Cary Ray Himer
Douglas Allen Hopper
Edward Thomas Hunn
David Paul Johnson
Grant Allen Jokerst
Kyle B. Kelly
Libby Ann Kindle
Blaine Allen Kinsley (A)
Bradley Charles Kloeppel
Mahesh Kolli
Daniel Scott Krueger
Jeffrey Donald Kullmann (A)
Stephen Michael Lane
Kurt William Leucht
Neil S. Massart
Paul Andrew McCormick
Chad Joseph Means
Farida Mehta
Darin Bradley Miller
Scott William Mladi
Donna Joaquin Mosley
Karla Katherine Noel
Todd Stephen Oppeau
Christopher Edward Ottsen
Anitha Panapakkam (A)
Michael Scott Rakonick
Steven John Renick
Jason Neil Richards
Jennifer Jo (Bischel) Richesson
Laura Louise (Riegel) Rickman
Donna B. Riggs
Gerhardt John Rodenberger
Richard H. Roland
Daniel Clayton Sackberger
Denise Carol Schieszer
Christina Louise Sfreddo
Venkatakrisnaiah Shashikumar
Karen Leigh Shook
Lisa Marie (Mooney) Smith

Shawn Christopher Steen
Amy Louise (Gefferth) Stehlin
Jason Andrew Stratman
Korena Beth (Stevens) Sundell
Scott Alan Swoboda
Clifton Joe Toombs
Heather Christman Trundle
Joseph Edward Tutka
James Richard Uehling
Lena V. (Tsoulfanidis) Van Asdale
Michael Andrew Vanhouden
Jeffrey Alan Volmert
Heping Wang
Liming Wang
Jeffrey James Watrous
Steven Edward Weible
Brian Jerome Wibbenmeyer
Eric Gerard Wiegand
Lori Dawn Wood
Craig Allen Wyzik
Karen Deborah Yeomans

Class of 1995

\$1,000 to \$2,499

Steven Lee Booton (A)

\$500 to \$999

Paul David Hirtz ✦ (A)
Michael E. Holm

\$250 to \$499

William Norman Eatherton ✦
Benjamin Edmund Steltenpohl

\$100 to \$249

Steven Charles Abraham
William John Anast (A)
Scott Wayne Ashwell
Joseph Edward Batcheler
Shawn Eric Bequette
Sean Kendell Bonney
Shonna C. Buckley
Terence Michael Burke
Christine Marie (Boyer) Carlson (A)
Handunnetti Sakuntala Vasa De Silva
Jennifer Lynn Deis
Jennifer Kay (Roling) Edwards
Glenn Russell Fletcher

Amy Jo (Sauer) Haddock (A)
Mark Neil Haddock
Gary W. Hines (A)
Justin Michael Juengel
Christine Marie Kump
David John Lamb
Jauh-Tzuoh Lee
Valarie Dee Lindner
Jennifer Lynn MacDonald (A)
Matthew John Marschke
Kenneth Michael Martinez
Travis Steven McGee
Thomas Patrick McMahon (A)
Henry Edward Midden IV
Michael Stephen Miller
Leslie Felix Monplaisir
Khan Alfred Powell
Gary Alan Pryor
David Allen Ryckman
Christopher Michael Scheibhofer (A)
Tamra Jean (Davenport) Scheibhofer

Jeffrey Paul Schroeder
Matthew John Schwent
Mary Helen (Hunter) Stoltz
Kevin Dennis Sullivan
Chiu-Ying Tai
Keith G. Thompson
Cheryl Lynn (Thomas) Townlian
Craig Curtis Tyhurst
Steven Eric Young

Up to \$100

Erin Christine (Champ) Allen
Woodrow Chance Allen
Todd Michael Althoff
Michael Eugene Arbini
Ryan Patrick Barr
Richard E. Besancon
Kevin Stewart Biggers
Neil Steven Brady (A)
Russell Henry Brooks
Kevin Lee Brown
Mindy Monique Carreras
Alicia Christine Chance (A)
Brian John Collingham
Charles Christian Cook (A)
Christina Rose (Duker) Cook (A)
Jill Suzanne Dana

"Even when I went to college it was expensive for a poor boy. It sure would have been nice to have received some financial assistance instead of leaving college significantly in debt. There must be somebody out there now with the capability and desire to go to school, who can't do so without some assistance."

– Mike Noggle, CE'69

Donors listed by class year

J. Michael Davis
 Jeffrey L. Edmonds (A)
 Sarah Evelyn (West) Effland
 Blu Eric Englehorn
 Ken Andrew Ewers
 Steven Jerome Frank
 Jeffrey Clark Fugate (A)
 Anthony Charles Funkhouser (A)
 John Matthew Gaines
 John Edward Gerfen
 Jon Michael Govro
 Robert Lawrence Graves
 Henry James Guerriero II (A)
 Craig Michael Haley
 Kimberly Huonker Haley
 Zhenhao He
 Bruce William Helvey
 Sean C. Henry
 Jason Michael Hughes
 Pete D. Jennings (A)
 Joshua William Kathrinus
 Sherry Lee King
 Ari Ilko Kogut
 Erika Kirsten (Nelson) Kokal
 Deena Renea (Chapman) Kuntz
 Andrew Yongwoo Kwon
 Justin Andrew Lamar
 Shelly Ann (Backues) Lane
 Jeffry Donald Lueddecke
 Donald Scott Mackenzie
 Andrew Ryan Martine
 Brent Lewis Massey
 Stephen D. Monaco
 Wallace B. Newcomb
 Bryan Scott Niehaus (A)
 Fred William Niemeier
 Kimberly Ashton O'Keefe
 Terry Allen Okonek
 Brian Joseph Oligschlaeger
 Gaurav Pant (A)
 Murali Parthasarathy
 David Earl Perkins
 Kristin P. Piskulic
 Marco Girolamo Pizzo (A)
 Stephen Eric Post
 Christopher Michael Reiter (A)
 Joel Todd Rickman
 Robin Anne Ruiz
 Steven Earl Russell
 Darin Ray Sanders

Duane William Sandin
 Erik Frederick Shores
 Bijaya Shrestha
 David Allen Sims
 Srinivas Pravin Sitaram
 Steven Walter Skikas
 Amy Vanessa Smith
 James Lewis Smith
 Jeffrey Robb Smith
 Michael C. Smith
 Craig Allen Sorensen
 Jennifer Lynn Suttmoeller
 Kevin Anthony Taylor
 Joe Darrell Villines III
 Wayne Allen Weber
 Chris Allen Whitfield
 Roxanna Lea Whitfield
 Christopher Shawn Wright
 James Anderson Young Jr.
 Steve Michael Zychinski (A)

Class of 1996

\$500 to \$999
 Thomas Allen Alleman (A)
 David Brian Cadoff
 Jeffrey Allen Council
 Eric Lee Link
 Crystal Leigh Tyler (A)

\$250 to \$499
 Robert Sean Bartel
 Robert Carl Brown
 Benjamin Todd Eldred (A)
 Randall Verness Lierz (A)

\$100 to \$249
 Michael Erin Alley
 Jonathan J. Andrews
 Bryce Lyle Anson
 Karen Elizabeth (Klemme)
 Bartel (A)
 Steven John Becher
 Gregory Alan Berry
 Samuel Boateng
 Timothy John Borgmeyer
 Michelle Reena Buchanan
 Cassandra Jean Budde
 Rebecca Ann Chrisfield
 Paul Vincent Craven
 Joseph Shawn Crawford

Donald Wayne Crites
 Sean Joseph Daly
 Scott Allen Davidson
 Patricia Ann Davis
 Lisa Roberta Delaney (A)
 Petra Dewitt
 Dionne Ann (Roberts) Dillon
 Robert Alan Elick (A)
 Lisa Cutler Farwig
 Stephen Joel Gili
 Mary Elizabeth Grimm
 David Robert Hamilton (A)
 William M. Haynes
 Melissa Anne (Schahuber)
 Herberger (A)
 Lewis Lee Hickman (A)
 Eric Christian Hirsch (A)
 Christopher Scott Patrick
 Hudson
 Charles William Janson (A)
 Nathan Douglas Kaiser (A)
 Brian Thomas Kuhn
 Min Li
 Barry Gene Litchfield
 Paul Martin Majors (A)
 Mark David Massman
 Kirk Alan Meinershagen
 Christopher George Morlier
 Kimberly Ann Morrison (A)
 Sherri Dawn O'Neal
 Susan Petry
 Richard Jude Piepho (A)
 Kathryn M. (Masterman) Pimmel
 Timothy Edward Piper
 Christopher Allen Rahn
 Brian Howard Repke
 Leah Marie (Hofmann) Ruder
 Eric Lane Schneider
 Karsten Mark Sommerhauser
 Bryan Matthew Tilley
 Eric Jay Triplett
 Sterling Evans Wainscott
 Christopher James Ward
 Brenda Lynn Wieseler
 Douglas Raymond Wilson
 Charles Walter Wittmaier

Up to \$100
 Zouhair F. Al-Sayed
 Laura Ann (Wilman) Alberswerth
 Michael Lewis Alberswerth
 Carla P. Bates
 Michael Edward Baxter
 Christopher Robert Blair
 David Scott Bohnenstiehl
 Heather Anne Boles
 Jason Lee Boles
 Matthew David Breitenbach
 Kenneth Charles Brockmann
 Stephen Arnold Bryan Jr.
 Ethan Doss Bryant
 Jared Roger Buckley
 Seth E. Burns
 Sang Thanh Burton
 Daniel Joseph Carbery III
 Rachel Joy (Daugherty)
 Carpenter
 Jason Edward Carter
 Michael Kevin Casedy
 Robert John Catlett (A)
 Brian Joseph Christ
 Kevin Vincent Como
 David Roy Dajc
 Betsy Marie Dampier
 Deborah Kathleen Dicus
 Daniel Glenn Engle
 Brian M. Fortelka
 Dawn Marie (McCoy) Gerhardt
 Gary Stuart Graham
 Jeremy Joseph Green
 Gary Gordon Greene Jr.
 Samuel Paul Hanlin
 Angela Marie (Gambill) Herbold
 Lisa Erika (Madison) Hickman
 Raymond Alan Hoelting (A)
 Steven Paul Hogan
 Jason Edward Holschen
 Susan E. Harrison
 Allen Daniel Jones
 Carla Leann (Folkerts) Jones
 Bryan Kenneth Kirchoff (A)
 Edwin Christopher Kuntz
 Steven Rogers Kunze
 Eric Stephen Landwehr
 David Bruce Leach
 Ruijia Liao
 Darrell Ray Liles

Alan Lowson
 Steven Michael Lusher
 Travis Allen Lynch
 Richard Lee Marsh
 Jennifer Lee Marshall
 Jeffrey Andrew Martin
 Daniel Warren McGinnis
 Laurel Ann McKean
 Aaron William Metzger
 Matthew Charles Myers
 Sri Prakash Navaneetham
 Kelly Ann Nowak (A)
 Thomas Michael O'Neill
 Jason Edward Peters
 Mindy Marie (Richardson)
 Peterson
 Troy Andrew Peterson
 Shannon Michelle (Lemmel)
 Pinkerton
 Craig Louis Puder
 Kristi Dawn Puder
 Krittikamas Ratanapan
 William Russell Reed (A)
 Amy Denise Reily
 Amy Renee Rein Hesselstine
 David Eric Reinhart
 Carmela Rosario Cobarrubias
 Santos
 Kevin Clare Schimpf
 Lance L. Schuette
 Kevin Jay Schwalje
 Diane Frances Seals
 Jason Khoa Shrader
 Eric Dean Shumate
 Kristopher Carl Snyder (A)
 Kevin Michael Spindler
 Steven Bryan Stearns (A)
 Rebecca Lee Steinman (A)
 Steven Louis Stuckmeyer
 Joseph George Sueme III
 Sandeep Suresh Tamboli
 Llans Eron Taylor
 Robert Bradford Terhune
 Sissy Joy Theisen
 Michael Alexander Twiehaus
 Joseph Todd Vaughn
 Nick Edward Voris
 Kenneth Lee Voss
 Chih-Liang Wang
 Jianwen Wang

"UMR has become my home over the last few years and I feel an obligation to give back to the community that I have gained so much from. I know I will continue to give in the future and I figure I may as well start that giving now."

– **Julia Rosemann, senior in engineering management, OGS student member**

DONORS

Carey Eugene Wilkinson
Gerard Richard Williams III
Matthew Ernest Williams
Jonathan Ellis Winter
Oscar Yepes

Class of 1997

\$1,000 to \$2,499

Samuel D. Erter (A)
Yun Ji
Anthony Rayes Salinas ★
Susan Elizabeth Shuff (A)

\$500 to \$999

Diana K. Alt ★ (A)
Brian Thomas Call

\$250 to \$499

Eric Raymond Achelpohl
Hal Joseph Burch
Randy L. Canis
Matthew Ryan Foresman (A)
Edmund F. Gaffney
Todd Michael Gregg (A)
Jeffrey Michael Hansen (A)
William Alan Helden
Kathleen M. Reynolds (A)
Dale Allan Spence (A)

\$100 to \$249

Anica Elaine Addison
Amy Suzanne Barnes
Keith Wayne Blackford
John David Boeckmann
Brian David Booth (A)
Jason Leander Brinker
Kevin Scott Brown (A)
Bradley William Butler
Robert James Butler
Johan Coppens
Cathy Lynn Edwards
Kenneth Thomas Erwin
Robert Adrian Etien III
Allyson Taylor Hall
Angela Elizabeth (Coley)
Herrick
James Gordon Herrick
Mark James Hughes
Ngochthuy Thi Hughes
David William Jett
Amy Lynn Jones
Jennifer Lou Lawrence
Martin Dale Lincoln Jr.
Keith Alan Luke
Eugene Ulysses Mariani
Christopher Matthew Martin
Joel Steven Mikelionis (A)
Todd Andrew Moore
Brandi Michelle Moppins
Gary Dean Pennell
Keith Alan Pimmel
Randall Barton Potts
Michael Todd Reimer

Christopher Ryan Rickey
Brian Lynn Rowden
Kelly Katherine Schmid
Melissa Ann Ryan
Chad Timothy Salli (A)
Gilbert W. Sanders
Douglas John Sobery
Meredith Ann Springs
William Anthony Tedesco (A)
Nathan Andrew Wade
Elizabeth Lea (Zink) Ward
Jared Lee Ware (A)
Scott C. Weinhold
Jeremy McClain White
Lucas Lee White
Jeffrey Edward Woytek
Zeyang Zhou (A)

Up to \$100

Osama Isam Arabi-Katbi
Martin Dale Beckett
Jill Nicole Benassi (A)
Evelyn Werges Bennish
Alex Duane Bowman
Amy R. Bremer (A)
Eric Maurice Bruner
Stacey Lin Buenemann (A)
Andrea Ellen Bunch
Gregory Kirk Bundy (A)
Timothy Michael Carter
Vicki Lynn (Koester) Cason
Jason Thomas Cassibry
Kirk Le Christensen
Shannon Lynette Cismoski
Robert Dean Cork (A)
David L. Cortivo
Mark David Cowell
Sheri Lyn Oberhelman
Marites Nunez De Los Santos
Jenna Lee Deppe
H. Joseph Dickerson
Jeffrey Scott Dingrando
Michael Jefferson Estes
Carrie Anne (Williams)
Falkenrath (A)
Scott Matthew Fallert
Karen M. Flowers (A)
Geoffrey Mark Franks
Jennifer Anne (Finkel) Garner
Jerome Ashley Govero
Chad Allen Greeno
Todd Allyn Hayward
Timothy Paul Holloway
Laura Marie (Eversgerd)
Jansen
Hyoryoon Jo
David Christopher Jones
Daniel Robert Kammler
Ingrid Margrit Kaufman
Dan Li
Kathleen Marie (Stoverink) Liley
Joyelle J. King Madry
William Lowell Malone

Richard Anthony Meeker
Curtis E. Miller (A)
Matthew D. Oetting
Troy Anthony Pinkerton (A)
Bryan Eric Poettker
Scott Steven Preston (A)
Patrick Michael Reed
Edward Joseph Reichert
Patrick Joseph Reilly
Emily Ann Rueck (A)
Steven Adam Scheer
James Reinhold Schock
Lars Kristofer Seme
Janelle Carrie Shawley (A)
William Lyle Simonton (A)
John Lawrence Simpson
Paul Christopher Smith
Bradley David Smull (A)
Marc Allen Sokol
Jason Leon Starbuck
Kurt William Steinmann
Ashley Nicole (Peifer) Stout
Joseph Michael Szabo
Jessica April Thomas
Julie Sellmeyer Townsend
James Edward Turner
Yi Wang
Emily Jean Wehmeyer
John Louis Weiland
Wesley Laverne Wexell
Brent Edward Willeford
Paul Brett Wink
Joshua Adam Wojcik
Weiming Zhang
Russell David Zung

Class of 1998

\$1,000 to \$2,499

Sam Matthew Anderson
Angie Privett ★
Lance Stephen Privett ★
Martin David Urbanc

\$250 to \$499

A. Elaina Hurst (A)
Andrea Lynn Marshall
Jamie Lynette Martens (A)
Mindy Lee Settles
Michael Paul Williams

\$100 to \$249

Scott Edgar Bertelsmeyer (A)
Genevieve Marie Bodnar
Joshua Lloyd Castor
Vincent A. Como
Steven George Cox
Adrian Christian Deneys (A)
Andrew Taylor Dial
Robert Ryan Elder
Chad Robert Essary
Jerry Wade Gander
Richard Biran Gussenhoven (A)
Matthew Micah Hall

John Daniel Howard
Ananda Amarasekara
Jayawardhana
Timothy Philip Johns
Sadie Marie Jones (A)
Jonathan William Knittel
Matthew J. Koetting (A)
Geng Lin
Stephanie Jo Martin
Phillip Louis Menkel
Craig Matthew Minarich
Brent Larson Mydland
Eric Jeremy Neal
William L. Niemann
William Joseph Podrazik
Steven David Roper
Mathew David Silver (A)
Michelle Kay (Shoosmith) Sipp
Ricky Allen Sisk
Kiran Girish Sonnad
Stephen Michael Squibb (A)
Adam Vincent Swearingin
David Brian Tag (A)
Jeffrey Scott Ulrich
M. Theresa Williams
Russell William Young

Up to \$100

Sue Albertson
Vijay Andrew Albuquerque
David Branden Alford
Daniel James Arnold
Peggy Sue Borrok
Lori Ann (Pratt) Bosch
Eric Robert Bothe
Darren Ray Brown
Brian James Bruns
Alicia Kathleen (Nickum) Byrd
Samuel Martin Byrd
Jonathan Edward Carmack
Benjamin Ray Carson
Seth Alexander Coggin
Anna Marie Coplen
Kevin Neal Corwin
Matthew Ryan Cox
George Augustine
Detchemendy IV (A)
Thulasiram Dharman (A)
Natalie Michelle (Sanders)
Elder (A)
Rosanne Jerri Emmett
Benita Carita Engle
Jeremy Brett Estep
Courtney Ryan Feeler
Preston Lee Funkhouser IV
Stacy Jeanette Garfield
Lloyd Hardin Gholson IV
Jarrod Robert Grant
Joseph B. Greene
Matthew Neil Hess
Jonathan David Hey (A)
Valerie Ann (Phillips) Holschen
Jennifer Faye Hopper

Rebecca Michele Hovland
Joella Marie Hubbard
Glen Allen Huffman
Keith Charles Juedemann
Kevin Jerome Kalota
Christine Marie Kasitz
Jason Erik Kelly (A)
Serena A. Krause
Jeremy David Lane (A)
Todd A. Lippincott
Rafael Lopez
Jessica Lynn Martinez
Jenny Lynn Maruschak
Christopher Stokes Maupin
Christopher Martin Mayberry
Harold Judson McKinnon
Johnny Michael Miller
Brian Gregory Panka
Hugh Alton Parsons
Gayle Joan (Hoppe) Piepho
Lane Patrick Puls
Larry James Ragsdale Jr.
Karen Lynn Rainey
Amanda Hise Retzinger (A)
Benjamin Douglas Retzinger (A)
Jeffrey Albert Riepe
Matthew Eric Rottmund
Noreen Marie Ruczhak
Erin Stacy (Kenney) Schillie
David Eldon Schmidt
Karl Anthony Schoenike
Kristopher Charles Scholl
Nicole Renee Setser
Danica Dawn Stovall-Taylor
Craig Alan Switzer
Gary Edward Tomlinson
Mark Allen Tschopp Jr.
Edward Michael Vanderwal
Paul William Wakeland
Ben Jason Weiler
Joel Andrew Weinhold
Sharon Noel Westbrock
Keith Andrew Wheeler
Amie Marie Wood (A)
Lynnae Christine (Kempf)
Wilson
Douglas Dean Wood
Alan C. Woodmansey (A)
Matthew William Zajac

Donors listed by class year

Class of 1999

\$1,000 to \$2,499

Daniel L. Bohachick ★ (A)
 Michael T. Hunter
 Aaron James Schrader

\$500 to \$999

Andrew William Keep
 James Howard Nelson

\$250 to \$499

Karla Maxine Callahan
 James Robert Hamm (A)
 Ryan Lewis Matthews

\$100 to \$249

David Allen Akers
 William Anthony Barrett
 Matt L. Bryant
 Connie J. (Garrison) Burroughs
 Terry Alan Bush
 Yilin Cao
 Christopher Benoit Debons (A)
 Jason Joseph Desalvo
 Jason Scott Dohrmann
 Jason Phillip Eckert
 Charles Robert Henke
 Peter James Huska
 Theodore Stanley Ingalls III
 Shen Orin Jackson
 Jonathan Mark Keller
 Bruce Edward Kercher
 Matthew C. McLeane (A)
 Megan Jean Miller
 Matthew Gilbert Niemeier
 Justin Joseph Ryan
 Jon Michael Schmidt (A)
 Craig Lynn Sebaugh
 Rachel Lynn Shelton
 Scotty Lee Sigman
 Joshua P. Smith
 Katherine Leigh Trout
 Jennifer Lynn (Carlson)
 Wagner (A)
 Michelle Lynn Weimert
 Charles A. Wipf
 Amanda Jean Withers
 Choon Bee (Tan) Zahn

Up to \$100

Shawn Raymond Allwein
 August Fredrich Altenbaumer
 Murali Anantha
 Angela Michelle Anderson (A)
 Richard Patterson Willson Ayres
 Scott Alan Blomquist
 Robert William Bosch
 John B. Bridegroom (A)
 Christopher Brendan Bryan
 Troy Donald Bussey Jr.
 Melissa Kathleen Carr
 Matthew Joseph Clipper (A)
 Christopher Branson Cole
 Daniel Jonathan Cool
 Briget Claire Doyle
 Robert Gerald Eskens
 Thomas Joseph Evers
 Stephen Patrik Foote
 Jason M. Frierdich
 Bridget Renee Hamman
 Jennifer Lynn Harness
 Jason Lee Haynes
 Dale Matthew Henderson
 Katie Ann Hillstrom
 Callie Marie Jayne
 David Dean Jayne
 Stephen C. Jenks
 Jeffrey Paul Krause
 Keith Michael Kreitler
 Melinda Susanne Lambeth
 James Arnold Liljegren
 Joao Araujo Lima
 Gina Marie Long
 Ryan Bradley Lorton
 Kevin Joseph Marks (A)
 William Howard McCreary
 Wendy Kathleen McGee (A)
 David Matthew Meller
 Eugene Manuel Mello Jr.
 Brian Daniel Miller
 Colin Tyson Miller
 Adolph Charles Minert
 Crystal Gail Morrison (A)
 Maleika M. Patterson
 Brian Matthew Paulsmeyer
 David Ryan Plasse
 Michael Scott Poulsen (A)
 Darren Leon Proctor

Miles C. Propp
 Erika Maya (Middleton) Rezek
 Lane Reid Rezek
 Andrew John Rich
 Timothy Edward Robinson
 Jody Rene Schiermeier
 John R. Schroeder
 Gretchen Eleanor Spegal
 Sutton Frissell Stephens
 Jill Renee Streifel
 Christina Marie Taylor
 Nancy Tokraks
 Jeremy Dean Vandenbark
 Sarah E. Vehige
 Craig Allen Wagner
 Bryan Pete Webb
 Jason Charles Williams
 Thomas Joseph Winkelman
 Zachary Winters
 Kevin James Wolff
 Zhidong Xie (A)

Class of 2000

\$2,500 to \$4,999

Donna (Richey) Winkelman (A)

\$1,000 to \$2,499

Dr. Beverley Bowen Moeller ★

\$500 to \$999

Jason D. Bridges ★ (A)
 Regina Marie Daugherty (A)
 Cheryl Ann Espinosa

\$250 to \$499

Shawonna Louise Erter (A)
 Sara L. Petrikovitsch (A)

\$100 to \$249

Brent Allen Buch
 David Edward Carner
 Brandon W. Chapman
 Carol An Click
 Chris I. Day
 Stephen Charles Gose (A)
 Denise E. Hale
 Stephen Wai-Sing Kan
 Varghese Joseph
 Kayyalethekkel (A)
 Robert L. Koch Jr. (A)

James Todd Lundberg
 Michael Wayne Matthews
 Eric M. Moore
 Martin Gerardo Perez
 Samuel Lee Petty
 Maudanne Pursley
 Elizabeth Ann Ragsdale (A)
 Allen Richardson Reisinger
 Rhoda (Parker-Sachs) Shore
 Chris Allan Schneider
 Matthew Lloyd Schottel
 Patrick Jon Schroeder (A)
 Andrew M. Singleton (A)
 Sean Arthur Taylor
 Michael David Turrentine
 Kerri Ann Vencato (A)
 Stefanie Ann Voss (A)
 Richard Denson Words (A)
 Sanhong Zhang

Up to \$100

Michael Dale Allega
 Anita L. Anderson
 Michael Joseph Ax
 Aaron Keith Barklage
 Thomas P. Barnes
 Thomas Edward Beccue
 Jason Michael Belyew
 Heather Benhardt
 Jessica Dimitra Bigas (A)
 Kevin Christopher Billmann
 Tamara Anne Bowman
 Adam Richard Brotherton (A)
 Matthew Miles Brueckner
 Daena Rhiannon Cooper
 Yovanna Cortes Di Lena
 Joseph Anthony Dessau
 Matthew David Ehlen
 Yunus Emre Faziloglu (A)
 Alissha Gayle Feeler
 Joseph Michael Ferner (A)
 Marc A. Friedman (A)
 Angela Marie Gillikin (A)
 Patricia Michelle Gregg
 Daniel John Gronck
 Paula Marie Hart
 Dawud Khary Hasam
 Anthony Wayne Hilliard

Michael Woodrow
 Holesapple (A)
 Jerica Lynn Holtsclaw
 Jonathan David Jeffery
 Stephanie Ann Kissinger
 Martin Eliot Kofsky
 Brian C. Koscielski
 Nikki Renee Kurfman
 Molly T. Laegeler (A)
 Melissa Renee Laycock
 Timothy Alan Laycock Jr.
 Lawrence J. Leone II
 Alan S. Levy
 Kevin Dale Lewis
 Elisabeth Ann Maguire
 Stephanie Deanne Mathis
 Stephanie Barbara McCarthy
 Tommy L. McCoy II
 Cheryl Jennifer Metz
 Mathew Christopher Michler
 Theodore Jason Miller
 Keith James Missey
 Traci Dawn Morgan
 Elizabeth Jean Morris
 Karla M. Niehaus
 Jaiganesh Panneerselvam
 Jeremy Gene Pepper
 Patricia Angelica Perez
 Jason Thaddeus Peterein
 Jack Richison Phipps
 Crystal Elaine (Durr) Porter
 Amy R. Pousson
 Julie A. (Zuerlein) Rieffel
 Ann Kathryn Schmidt
 Jason L. Schroeder (A)
 Billie Marie Schroer
 Yuning Shi
 Kate Elizabeth (Wintjen)
 Spencer
 Lawrence Homer Taber
 Heather Kimberly Teitelbaum
 Pamela R. Thebeau
 Jeffrey Gerald Thomas
 Charles Anthony Varadin
 William Stuart Ward (A)
 Cannon Taylor Watts
 Seth Andrew Weidner
 Jason Williams

"I want to pay back what I was given, and that was an opportunity. I was an out-of-state student with good grades, but no money! UMR and Dr. Al Spreng had faith in me and provided scholarships and work-study opportunities, which in turn allowed me to attend UMR. I attribute much of my staying power in the oil industry (even the bad ole days) to UMR's fine reputation and excellent academics."

– Torie Vandeven, GGph'77

DONORS

Mark Arthur Winkler
Sarah Lynn Wiszkon
Frederick D. Wong

Class of 2001

\$1,000 to \$2,499

Nicholas Joseph Ereckson (A)

\$500 to \$999

Timothy J. Alfermann ✦
Srinivas Jakkidi
Andreas Christopher Koenig (A)
Aaron Mathew Rues

\$250 to \$499

William George Bolte
Minjia Xu (A)

\$100 to \$249

Mary Alice Bone
Egemen Kemal Cetinkaya (A)
Eileen Patricia Reed Chambers
Eric Matthew Fleming (A)
Lea Beatrice Fromme
Melvin Eugene Harris II (A)
Edward E. Hill
Bradley Rhey Kever
Jennifer Marie Knapp (A)
Benjamin Joseph Kuenzel (A)
Shannon R. Orr
Ed A. Owsley † ✦
Neil Alan Phipps
Niklas Henry Putnam
Corie Allene Reeves
Sunil Bosco Rodrigues
Jill Elaine Schoenecker (A)
Curtis Steven Stratman
Jeanne M. Treasurer (A)
Kurtis Geoffrey Vogler
Kenton Michael Williston (A)

Up to \$100

Alycia Ann Ahrens
Laura Ann Anderson
Jason Baird
Matthew William Banks
Matt W. Becker
Dustin Reid Beeaff
Anthony Wayne Brandon
Katherine Anne Compiseno (A)
James Scott Craig
Jaclyn Rae Dameron
Cade Michael Deters
Eric Stephen Distler (A)
Esther Erickson
Mary Catherine Fickert
Timothy James Findley
Brian Christopher Foerstel
Ryan Charles Fritchley
Kristen L. Hartman (A)
Andrew Edward Hastings
Matthew Mangels Hinson
Leslie Diane Holesapple (A)
Charles Raymond Keim

Toby Joseph Kemper
Aatif Jawed Khan (A)
Cheol-Woon Kim
Lori Anne Kinderwater
Kris Everett Kitchen
Steven Joseph Knobbe
Mark A. Krigbaum
Kristi Lynn Kuhlmann (A)
Brett Alan Kunce
Gina Lynn Liles
Nicole Shawn McCoy (A)
Brian Richard McMenemy
Joseph Judson Molinaro (A)
Robert E. Mooshegian
Michelle Lynn Neuner
Aaron Wayne Oakley
Seth Austin Puls
Kristy Ann Rowe
Sridhar Sana
Brian Keith Sides
Roger Marshall Smith
Charles H. Strauss (A)
Brandon Jerome Teel
Jeremy Paul Theys
Marie Elaine Vogan (A)
Scott Vrtiska
Jennifer Catherine Ward

Class of 2002

\$1,000 to \$2,499

Cori Marie Lock ✦

\$500 to \$999

Dawn Marie Willis

\$250 to \$499

Holly Rose Bentley
Brian L. Jones
Christopher Michael Ray (A)
Casey Edward Schultz

\$100 to \$249

Stuart Werner Baur ✦
Christina Elizabeth Braune (A)
Preston Wade Carney ✦
Adam Francis Christenson (A)
Virginia Dee Cleary ✦
Nikita Andreyevich Cronin (A)
John Robert Fitez
Rachel Jeanne Goeke (A)
Micah Hackett (A)
Joey Allen Hale
Brian Joseph Johnson
Joshua Hal Jolly
Douglas Dean Legel
Richard H. Matthews ✦
Kimberly McAdams
Connie Lynn Meyers (A)
Anthony Matthew Mueller (A)
Kate Dang Nguyen
Bryce Alan Ormiston
Melissa Ruth Schwaller
Jeffrey D. Spooner

Erin Elaine Swearengen (A)
Natalie Noel Vanderspiegel

Up to \$100

Brent Anthony Baker
Sara M. Behal (A)
Christopher Brian Bilderback
Jason Michael Buenemann
Brett Arthur Carstens
Kate Oteria Carter
Evelyn Fay Chamberlain
Donald Christopher Dwyer (A)
Michael Glenn Eilers (A)
Pamela Diane Elfrink
April Marie Evers
Preston David Feeler
Alicia Jean Field
Matthew C. Gebhardt
John Robert Gordon
Margaret Ellen Gordon
John Thomas Griner (A)
Edwin Hart Hammann II
Mark Alexander Hopkins
Adam Keith Hunt
Jayne Lynn Huseman (A)
Alan D. Hutchinson (A)
Brian Harmon Hutsell
Tara Nicole Inman (A)
Todd A. Joslin
Andrew Thomas Kasper
Angela Marie Keune
Kathleen Kelly Knecht
Daniel James Koenigsfeld
Sarajane Bailey Kroupa
Rachel Elizabeth Kuro (A)
Charles Leo Love
Jason Alan Mannon
Erika Lynn Marlow
John Patrick McQueary
Kevin Thomas Morrisey
Jeff R. Mueller
Hoang Dothe Nguyen
Keith William Orf
Dustin Ronald Penn
Joshua James Pieper (A)
Kevin Scott Pingel
Bryan Gregory Ramey II (A)
John Richard Reiter
Elizabeth Clarice Sandefur
Laura Tegethoff Schoenbeck (A)
Samuel Eugene Schoenberg
Patricia M. Scroggin
Ji Shen
Kenneth Lee Sherrill
Elizabeth Marie Stephenson
Alan Chad Stickler (A)
Christopher Scott Strickland
Cory James Stricklin (A)
Michael J. Swienton (A)
Patrick Michael Travers (A)
Tara Nicole Travers (A)
Vasundhara Trisal
Patrick George Umphenour (A)

Julie Beth Whelan (A)
Laura Ellen Wiedlocher
Marjorie Louise Wilber
Joseph Michael Young

Class of 2003

\$250 to \$499

Christopher William Lloyd ✦ (A)
Kacey Elizabeth Morris

\$100 to \$249

Daniel Jaye Bailey
Michelle Ann Biesen
Jamie Marlene Ferrero ✦
Anja Frauenberger
Martin Anthony Rust ✦
Guy Judson Storm
Henry Suter III
Brandon Kenneth
Wieschhaus ✦
Joanne Zap

Up to \$100

Justin Howard Bechtel
James Houston Bruce II
Rebecca Lynn Carter
Wesley Thomas Cattoor
Timothy Patrick Dean
Michael Leo Droszcz
Jami M. Dwyer
Anita Claire Elsea
Scott Joseph Essner
Syed Hassan Gilani (A)
Michael Robert Raymond
Gosnell (A)
Nicholas Mason Gregg
Brian Gary Kleven
Zachary Sims Lawrence
Megan Leann Marler
Lindsey Rae Neuharth
Justin Kent Norvell
Renita Chizoba Oko
Jason Eugene Reddy
Florian Sebastian Rueck (A)
Kensley Walker Russell
Holley Jean Steller
Julie Dehn Tucker
Conor Maris Watkins
Brett Elliott Wissel
Travis Fred Yates

**Students
 Faculty, Staff,
 & Friends**

(alumni are listed under their class year in the previous section)

\$250,000 to \$499,999

Leland Boren (A)

\$50,000 to \$99,999

William J. James ♦

\$10,000 to \$24,999

Richard K. Brow
 Dr. Oliver K. Manuel ♦
 William Van Stoecker ♦

\$5,000 to \$9,999

Donald G. Brackhahn ♦ (A)
 Gerald L. Cohen
 Charles Deutsch
 David R. Holberg
 Shen Ching Lee
 Louise I. Morgan ♦
 David A. Summers ♦

\$2,500 to \$4,999

Lawrence O. Christensen ♦
 Thomas G. Gasbarre
 David E. Hoiness
 Leslie R. Koval ♦
 George McPherson Jr.
 Scott & MariKay Park II
 Jack B. Ridley ♦
 Gary Thomas ♦
 Selden Trimble ♦

\$1,000 to \$2,499

Dewey J. Allgood Jr. (A)
 Harlan Anderson ♦ (A)
 Mrs. James M. (Betty) Anderson
 William A. Andrews ♦
 Jamie Archer ♦
 Bassem F. Armaly ♦
 Terry Balthazor
 Wayne M. Bledsoe
 James J. Bogan ♦
 Terry Brewer
 Carl F. Burns
 Jeffrey D. Cawfield ♦
 Katherine S. Cook
 Mariesa Crow ♦
 James M. Davison
 Stephen A. Douglass ♦
 James L. Drewniak ♦
 Connie Eggert ♦
 Mitchell D. Esquibel
 Walt Eversman ♦
 David Fagermess
 William G. Fahrenholtz
 D. Ronald Fannin ♦
 James A. Felts
 Charles B. Finley ♦ (A)
 Mark W. Fitch ♦

Robert D. Fossey
 Lawrence C. George ♦ (A)
 Peter Michael Giaraffa
 Jay W. Goff
 Dennis S. Goodman
 Larry D. Gragg
 R. Larry Grayson ♦
 Jay M. Gregg ♦
 A. Glen Haddock
 Martina Hahn ♦
 Barbara N. Hale ♦
 Edward B. Hale ♦
 Greg F. Harris (A)
 William Lance Haynes ♦
 Charles W. Heitsch
 Jerome Herman
 John K. Hoch
 Bill Kaczmarek
 Billy A. Key (A)
 Peter C. Kinyon ♦
 Richard E. Koch ♦
 Don Madison ♦
 F. Stephen Malott ♦ (A)
 Ashok Midha ♦
 Robert Lew Montgomery ♦
 Maggie Morrison ♦
 Nathan Lee Mundis ♦
 H. Fred Nelson ♦
 Christopher Nevins
 Cory A. Nevins
 Dick Nevins
 Wendell & Sandra Ogrosky ♦
 Patricia Oster
 Steven D. Pekarek
 Karla Phelps
 Bess Ponzer
 R. Alan Powers
 Kurt Rasmussen
 David G. C. Robertson
 Tim Rupp
 Lee W. Saperstein ♦ (A)
 Mildred M. Schell
 Robert W. Schwartz
 Jeanne L. Senne ♦
 C. Ann Shelton ♦ (A)
 Ann Siehr
 David R. Steele
 Harold C. Thomas
 Raymond A. Thompson
 Julie Turley ♦
 Robin West
 Thomas Michael Whitworth
 Gerald Wilemski ♦
 John L. Woodfin
 Kathryn A. Young

\$500 to \$999

Max D. Anderson ♦
 Richard A. Anderson
 Matt Banholzer
 Wade Bollinger
 Robert Brickner (A)
 Judy Cavender ♦

Eber F. Cude Jr.
 Arlan R. DeKock ♦
 David Douglas (A)
 Deborah Dresser
 Floyd Ferrell ♦
 Ovilla Garceau
 Gregory Gelles
 Stephen V. Greer
 Richard H. Hall
 Lola Howe (A)
 Randall D. Huss
 Dorothy E. Jessee
 Frank Johnson
 Marvin K. Kaiser
 Kathy Kolaga
 Joel I. Kramme
 Pat Landreth
 Robert C. Laudon (A)
 Dale W. Martin
 A.C. Mercier †
 Kenneth Michael
 William B. Moorkamp
 Ray C. Nelson
 Janet Neuman
 David J. Nevins
 Michael C. Nevins
 Linda Nystrom
 John T. Park ♦ (A)
 Geoff Pike
 R. Mark Potrafka
 Donnie W. Priest
 Alvin Ray
 Patty A. Reynolds
 Winona C. Roberts ♦
 B. Ken Robertson ♦
 Robert R. Russell
 William P. Schonberg ♦ (A)
 J.R. Skouby
 Richard W. Stephenson ♦ (A)
 James Swiezynski
 Benjamin C. Thomas
 Larry Vonalt
 Barbara M. Waggoner ♦
 Raymond C. Waggoner ♦
 Jodi P. Waltman
 Lawrence Warren White

\$250 to \$499

Mattie Mae Adkins
 Ralph W. Alexander Jr.
 Diane Arl
 Marcie Barber
 Mary Barbush-Weiss
 Stephen Barth
 Jon P. Bell
 Darleen Bertelsen
 Virginia D. Bertelsen
 Ken Bissey
 Frank D. Blum
 Kenneth J. Boyko
 Russell D. Buhite
 Lee Bushie
 Robert B. Campbell

Andrew P. Careaga
 Linda C. Carr ♦
 Margaret Cossette
 Thomas L. Couch
 Robert E. Crowley
 Darrow F. Dawson
 Neil T. Derrick Sr.
 Susan D. Dorn
 Craig Doubledee
 Richard E. Dubroff
 David M. Duncan
 Roger Fischer
 Barry Flachsbart
 David Fly
 Christopher Scott Ford
 John R. Francis
 Lyman L. Francis †
 Anne M. Fulton
 John J. Garrabrant
 Ruth Gilmore
 Carol G. Graves
 Gary Green
 Danny L. Gregory
 Gary Gunnels
 Jon Michael Hagler
 Paige J. (Cala) Hansen
 Cynthia K. Hobart
 Dan Holdinghaus
 Jennifer Hushaw
 Eleanor T. Ijames ♦
 William Thomas Ingram ♦
 Frank Jessop
 Thomas L. Kelly
 Judith Learmann
 Michael J. Lehn
 Barbara Glass Lewis
 Karl Lutzen
 Mrs. (Louise) Pierson Lyon
 Sharyl Macormic
 Stephanie Martensen (A)
 Mary Jane Mason
 Richard B. Mazanec
 Gerre P. McKay
 Ann Miller
 Brad A. Miller
 Donald K. Miller
 Richard W. Miller
 Louis D. Moss
 Norman Movitz
 Ann Marie Mueller
 Mark E. Mullin
 Jennifer Nolte
 Matthew Paul Novak
 Thomas A. Nunn
 Ronald E. Olson ♦
 Jan Ostborg
 Nancy J. Pajewski
 Shirley Pemberton
 Leland A. Perry
 Robert J. Phelan ♦
 Julie L. Prestegard
 Cathy Kovarik Primm
 Dennis Prock

Robert H. Quenon ♦
 Cynthia Dianne Ratkey
 Mrs. Harvey J. (Mabel) Reed ♦
 Ronald R. Risher
 Debra A. G. Robinson
 Stephen L. Rosen
 Jim Rucker
 Myrna Rueff
 John W. Sheffield (A)
 Jim Sigler
 Eric Sommer
 E. Keith Stanek ♦
 Hugh V. Stewart
 Laura K. Stoll (A)
 Vernon W. Strickland
 Lucy Sutcliffe ♦
 Kris Swensen
 Mary Ann Teter
 Robert J. Trulaske
 Rosemary Wakeham
 Marianne Ward (A)
 John W. Wilson
 Julia J. Wilson

\$100 to \$249

Levent Acar
 Diana L. Ahmad
 Marlene Albrecht
 Kenneth Alfermann
 Charles E. Allison
 Daniel L. Babcock
 Michael Ballmann
 Marvin W. Barker
 Annie Bass
 Linda Batcheller
 Morgan Bearden
 Jennifer E. Beccard
 Arnoldo Becho
 Gary Becker
 Deloris Bell
 Chuck Bennett
 John C. Bisbee
 John M. Bledsoe
 Stephen C. Bondra
 Rob Bowness
 Becky A. Boyer
 Sherrie A. Boyer
 Eva Jo Bradford
 Kevin E. Brady
 Janet Brand
 Deborah L. Brantner
 Minnie M. Breuer
 Elane Briggs
 David Brinkley
 Joekie Brouwer
 Don Brown
 Elizabeth A. Brown
 Peggy Brown
 Robert Brown
 Leo Brueggen
 Jere D. Bruning
 Richard R. Bryant
 Brian W. Buege

DONORS

James R. Bullard
 Louise M. Burns
 Michael Burns
 Helen Burton
 Barry C. Cadoff
 Scott Calvin
 Mrs. Joseph O. Carson (A)
 Patrica Cashion
 Deborah Castle ✦
 Mary Lou Castleman
 Sarah Cattinari
 Beverly A. Charles
 Eric James Charles
 Linda L. Charles
 Mark M. Checkla (A)
 Betty Chodrick
 J. Beverley Clark
 Kenneth K. Clark
 Stephen L. Clark
 Aaron Charles Clarke
 Arnold Cohn
 William B. Collister (A)
 Vincent Como
 Camille A. Consolvo
 Thomas L. Cooling
 Cynthia Cooper
 Mary Lou Corn
 Judianne Correnti
 Brandon Gene Cotter
 David Cotter
 Linda Cotter
 George F. Coughlin (A)
 Ronald Craig
 Wallace C. Craig
 Mary J. Cramer
 Sue Crews
 Donald L. Cronin
 Orrin K. Crosser
 Elizabeth A. Cummins
 David R. Cunningham
 Farris Dake
 Darrell R. Davis
 Shirley A. Day
 Elise deWit
 Julia Faye Dean
 E. Douglas Deao
 Susan E. Dearth ✦
 Jerry Decker
 John F. Dietzmann
 Glenn R. Dissinger
 Jennifer Doll
 Benjamin Dow
 Sally J. Drabing (A)
 Rose Marie Drain
 Andrew Lawrence Draker
 Andrew Joseph Draper
 Quint Drennan
 Thomas P. Dresser
 Kate Drowne
 Robert D. DuBois
 Thomas W. Dudeck
 James Edward Duehning
 Debbie Duvall

Sally F. Eads
 Mark Easter
 Dianne Eavenson
 Pamela S. Edgerton
 Will Eggert II
 Richard J. Elder
 Neil Elfrink
 Irene M. Ellerman
 Susan Elliott
 Thomas Ellwood
 Leland O. Erdahl
 Dulany Erdelen
 Mark A. Eustis
 Velvet Fackeldey
 Robert E. Ferree
 Susan Ferrigno
 Al P. Festag
 Luella Fick ✦
 Stephanie Fitch ✦
 Patti J. Fleck
 Marnie Flowers
 Royce Flowers
 Jack D. Fore
 Lorie L. Francis
 Catherine Frank
 Barbara Fredholm
 Mary Elizabeth Frister
 Lydianne Fulton
 Glen H. Furnell
 Julie Gallaway
 Paul Robert Ganey
 John D. Garrison
 Dolores Gaub
 Idalane George
 Michael J. Gerber
 Robert Gerson
 Eugene Gianladis
 Jerry Giger
 Benedict Joseph Gonzales
 Benito
 Tom Gourley
 Orland Graber
 Patsy Greer
 Leanne Gregg (A)
 Carol Grill
 Henry Gwillim
 Judy Hagen
 Lena Halbert
 Paul J. Hamacher
 John Hambacker
 Peter Hamel
 Toni Hamera
 Kathy L. Hamilton
 Clyde Hamrick
 Hal Hanrahan
 Joe Hardcastle
 Dave Hause
 Bob Hawks
 R.A. Haxton
 William A. Hayter (A)
 Karen Head
 Shirley J. Headrick
 Carol M. Heddinghaus

Mike D. Heiberg
 Jordan Heiman
 Walter Henry
 Myree Herhig
 Jerry N. Hess
 Lisa Hesse
 Donald B. Higginbotham
 Angela M. Hill
 Otto H. Hill
 Gregory E. Hillmas ✦
 Susan Marie Hinkle
 Mary Louise Hinze
 J.E. Hocker
 William W. Hoertel
 E. Candy Homer
 Charm Hopfer
 Margaret Hopfer
 Gerauld L. Hopkins
 John T. Hopkins
 Russ Hopper
 Nancy E. Hubing
 Todd H. Hubing
 Laura Seacat Hunter
 John E. Ibendahl
 Carl E. Ijames ✦
 Alfred T. Ireson (A)
 Kakkattukuzhy M. Isaac
 Dave Ison
 Ollie Jackson
 Barbara B. Johnson
 Beverly A. Johnson
 David Johnson
 Elaine K. Jones
 Julie Kaczmarek
 George Kambouris
 Ronald A. Keener
 James Keller
 James J. Kendall
 Margaret Kenny (A)
 Mary F. Kessler
 Janet D. Kinder
 Elsie King
 Raymond M. Kluczny
 Charles E. Knapp
 W. Nicholas Knight
 Charles C. Koerner
 Joyce A. Krasche
 Joseph Kurz
 David L. Kuta
 Robert Kuykendal
 Katie Lacewell
 C.H. Lea
 Ming Leu
 Marvin Liefer
 Charles Likely
 Yolonda L. Lilley (A)
 Don C. Loberg
 Thomas H. Locke
 W. Kelly Long
 Dwight C. Look Jr. ✦
 Alice Lowe
 George Lozier
 Larry Lundh

Sheryl Lutz
 Grace Madigan
 Terence O. Madsen
 Patricia Mahoney
 Joe Malters
 Ronald Marshall
 James Haven Martin
 Amy Mattes
 Morris C. Matthias
 Evelyne B. Maxwell
 W. Dudley McCarter
 Stephen L. McCaskie
 Jack A. McFarland
 Lorriane McFarland
 Katharine McGee
 Cheryl A. McKay
 Robert W. McKay
 Janet E. McKean
 June McKellips
 Robert McKune
 Robert McMillion
 Dan C. McWhorter
 Ross A. Melick
 Sue A. Melton
 Dale Metcalf
 Jane Metzger
 Henry E. Metzner
 Jerrold M. Michael
 Scott J. Michael
 Stanley E. Middleton
 Chris Midha ✦
 Prem Anand Midha
 Anthony Migliazzo
 Carol Millard
 Ann Miller
 Gloria Miller
 Jeff Miller
 Joseph E. Minor ✦
 James E. Mitchell
 William C. Morgan
 Melanie R. Mormile
 R. Kathleen Morris (A)
 Richard Morris
 Glenn Morrison
 Jeanine S. Moss
 Randy H. Moss
 James W. Mozley
 Michael Mueller
 John P. Murphey
 Susan L. Murray
 Caryl Mussig
 Luce Myers
 Robert E. Myers
 Richard M. Napper
 Earl F. Neely
 Stephen H. Neff
 David D. Newton
 Deborah Nguyen
 Jason John Nolte
 Sally Nott
 Irene Nye
 Halvard E. Nystrom
 Stanley L. O'Kraski

Claire E. O'Tain (A)
 David L. Oakley
 William A. Oberholtzer
 Francisca Obboh-Ikuenobe
 Kay B. Odneal
 Travis Heath Odneal
 Leslie A. Oif
 James H. Packard
 Michael J. Paige
 Moria Painter
 Katherine M. Pajewski
 Eun Soo Park
 Keith Park
 Robert Parker
 Paul E. Parris
 Carolyn Patterson
 Loretta Paulson ✦
 Albert Pelate
 Geraldine Pendleton
 Robert Perry
 Tara Peters
 Joseph H. Petersen
 Tim Philpot
 Patrick Pieper
 Lois M. Pierson (A)
 F.E. Pilling
 Gail Poppa
 Gail Porter
 Diana Price
 Janet Price
 Jan S. Primas
 Raymond Purdom
 Lyle E. Pursell
 Richard Race
 Robert H. Randall
 Jon E. Rapp
 Beverly A. Rasmussen
 Ernest Reed
 Matthew Reed
 Orval Reeves
 Charles Reitter
 Gloria J. Rhodes
 Joseph Ricca
 Lynda L. Richards
 Mary R. Richardson
 Glenn Roberts
 Susan M. Robirds
 Loraine Roche (A)
 Robert P. Roe
 Bryan Rogers
 Robert H. Roller (A)
 Julia Catherine Rosemann
 Susan C. Rosemann
 Emogene Ross
 Wilma Rowden
 Tessa C. Russell
 Amy Ruth Rummel
 Robert Anthony Rutherford
 Rose A. Rutherford
 Arthur Sampe
 Ray Samson
 Zhanara Scherer

Eddie Schmid
 John L. Schmitt
 Jane Schonberg ✦
 Claudine H. Schork (A)
 George C. Schowengerdt
 Michael Schulz
 Dolores C. Schwab
 Ken Schweider
 Ekil Scott
 Sharon Scott
 Pat Scroggin
 Larry V. Sexton ✦
 Arlene Shaw
 Steven B. Shields
 Jim Shippen
 George R. Shomer
 Dwane Shropshire
 Terri Jean Sifford
 Ron Siller
 Karen D. Smith
 Darel Snodgrass
 Don M. Sparlin ✦
 Nancy Sparlin
 Nancy B. Spetzler
 Robert Spore
 Steven C. Stacy
 Margaret B. Stanzione (A)
 Brandy Stephens
 Gene Stephenson
 Lewis Stevenson
 J. Andrew Stewart
 Lynn Stichnote
 Anne E. Stirnemann
 Paul Stoll
 Mary Stone
 Renee D. Stone (A)
 Robert Stone
 Gregory J. Stratman
 Carl W. Struby
 Ross M. Suchy
 Marcus A. Star
 Howard Sutterfield
 Jay A. Switzer
 Karen F. Swope
 Paul L. Tabor
 Joan F. Tanner
 Woodrow Taulbee
 Robert L. Thieman
 Max Blair Trueblood
 Frank Trulaske
 Hai-Lung Tsai
 Alex Turkovic
 James H. Turner

Carsten Ullrich
 John A. Vanderjagt
 Robert Vedra
 Agnes Vojta
 Pam Vybiral
 George D. Waddill
 Laverna Walls
 Alan Walter
 Susan M. Walter
 Laura J. Watts
 Erick Andrew Webster
 Richard D. Webster
 James E. White
 Philip D. Whitefield
 Doug Wiederrich
 Samuel M. Williams
 Polly Hollenbach Willis (A)
 Dennis Wilson
 Bobby G. Wixson (A)
 Karl P. W. Wolf
 Mark S. Wood
 James Woodard
 Mary T. Wright
 Maribeth Wronkiewicz
 Cheng-Hsiao Wu
 Felix P. Wulff
 John L. Wyss
 Thomas S. Yancey (A)
 Donald York
 Shirley A. York
 Mary Ellen Zemann
 Steve Zernicke
Up to \$100
 Yael T. Abouhalkah
 Gail A. Acinelli
 Craig D. Adams
 Gertraud J. Adolf
 Robert N. Agee
 Caroline C. Ahearn
 Kenneth M. Aiken
 Thomas Aiken
 Abdula Majid Alkassabi (A)
 Gloria L. Allyn
 James E. Almond
 John Alpers
 John T. Altmann
 Debra K. Anderson
 Mary S. Andrews
 Stanley J. Antonoff
 Nancy V. Armbruster
 Edgar Bruce Arn
 Kristie A. Arn

Barbara Ashton
 Shirley L. Autry
 Helen C. Baird
 Felix Baker
 Garth Baker
 Constance S. Balek
 Jacqueline Bales
 Anthony Ballmann
 Jim Banaski
 Denzil L. Barber
 Darrell Bartz
 William Bates
 Lee Bauer
 Ronald L. Bauer
 Barbara A. Baughman
 Denis Becker
 Paul Becker
 Peter Becker
 Ivis F. Bedrick
 Frank E. Beechner
 Donald W. Beistel
 William Beitzel
 Mrs. Gerald O. Bell
 Wayne H. Bell
 C.E.S. Bellows III
 Debora J. Belt
 Marsha Belvo
 Brenda Bendon
 Joan M. Bernard
 Mark J. Bertelsen
 Sharla Beuerlein
 Patrica Biggers
 Ali Yasar Bilgic (A)
 Cindy S. Bilyeu
 Bradley S. Bingaman
 Mary J. Bird ✦
 Ronald Birke
 Alisa J. Bishop
 Nina Bishop
 Russell Bishop
 Cheryl L. Bitar (A)
 Thomas Blackwood
 Samuel H. Blair
 Mary Lou Blanchard
 Gregory M. Blattner
 William Bleckman
 Ian Bledsoe
 Judy M. Blome
 S. DeAun Blumberg
 Leroy Blunt (A)
 Joyce A. Boland
 Jennifer Bomark
 Rose Bonebrake

William Edwin Bonzer
 Jean D. Boring
 Teresa J. Bottomly
 Annette Bottrell
 Connor Bowen
 Sue Bowmen
 Don Boyce
 Richard Boyce
 Charles Braddish
 JoBeth Brady
 Micheal Brake
 Julie Brand
 David R. Brandt
 Gary Brandt
 Patsy M. Brandt
 Bill M. Brent
 Lori J. Briner
 A.C. Brockman
 Joyce Brooks
 Dwight W. Brown
 Keith Ray Brown
 Nardena Brown
 Bob Bryce
 Michael Buchanan
 Steve Buchheit
 Kim Buck
 Teri Buckenmyer
 Joyce Buckley
 Dale L. Buechler
 David R. Buerck
 Thomas Edward Buerck III
 Howard K. Buhl Jr.
 Martin C. Bunton
 Randal A. Burd Sr.
 Paul Burney
 Bradley T. Burton
 Joan M. Calahan
 Bob Cameron
 Janet K. Cannell
 Rosemary Cantrell
 David Andrew Cape
 Richard W. Carl
 Gwen Carlsen (A)
 La Burns Carney
 Vincent Carpenter
 Bradford Carper
 Andrew L. Carroll
 Charles F. Carroll
 Marla S. Carrow
 Mrs. Ralph (Phyllis) S. Carson
 Renee Caudill
 Robert E. Cerrano
 Paul Chadek

Paul Ho-Yong Chang (A)
 Robert Chapman
 Terri Chastean
 Genda Chen
 Franklin Y. Cheng
 Lester H. Chesebro (A)
 Robert Christensen (A)
 C. Wayne Christian
 Chao-Nan Chung
 Marilyn Claggett
 Allen R. Clark
 John F. Clark
 Walter Clark
 William R. Coates
 Stacy L. Cocke
 James Coffman
 Wayne C. Cogell ✦
 Jeff Cohen
 Karla Cole
 Hope H. Coleman
 Donald F. Collins
 Krystal L. Collins
 Teresa A. Collins
 Carolyn L. Conklin
 George Conlee
 William Conn
 Paul Conrad
 Donald G. Coon
 Helen Cooper
 Kathy Cornet
 Mary H. Correnti
 Barbara P. Cory
 Phyllis Cottrell
 Janice M. Counts
 Barry Coutts
 Jerry Cox
 Roberta J. Cox
 Paula Crews
 Clarence Crider
 Barbara J. Croft
 Desi A. Crouther
 Ann Cruts
 Wayne G. Culp
 Floyd M. Cunningham
 George Czarniecki
 Cihan H. Dagli
 Murray Darby
 Jack Darden
 John D. Daugherty
 Bonnie L. Davey
 James E. Davidsaver
 Alice L. Davis
 Daniel J. Davis

"I owe a large part of my success to my UMR education. I feel an obligation to take part of that success and give it back for the benefit of future students."

– **Bipin Doshi, ChE'62, MS ChE'63**

DONORS

Don Davis
 Judy Davis
 Nancy Davis
 Robert L. Davis ✦
 Lynne D. Day
 Elaine M. De Carlo
 Suzanne B. Deardorff
 Chris N. Deck
 Ann Decker
 Francis Larry Decker
 Cardlyn Deke
 Alan Demieville
 Donald L. Denney
 Preston D. Dial
 Curtis Dieckmann
 Marilyn Dillinger
 Rick W. Dixon
 Laurie Dogan
 John W. Doll Jr.
 Robert Dollard
 Cindy Donnelly
 Betty Doss
 John D. Dotson
 James Drallmeier
 Debbie Dreiling
 Jane Driber
 Joe Droege
 Gary Dryer
 Barbara Ducaj
 David Dunham
 Vicki A. Dunn
 Elisabeth Duplissie
 Debra E. Durbin
 Loretta Eaton
 Mark Eckelkamp
 Lisa Ecsi
 Martha Edwards
 Sammie Elliott
 Mary Lou Elliston
 Kathleen Elsey (A)
 Holly End
 LaDeva Ann Enderle
 Darwin England
 Stephen England (A)
 Rep. Kevin Engler
 Dorothy Enix
 Ken R. Enix
 Lydia A. Enloe
 Fikret Ercal
 Nuran Ercal
 Paul Erhart
 Shannon Renee Erismann

Beverly Essner
 Neal Edward Essner
 Daniel Estel
 Harold Estell
 Susan J. Eudaly
 Linda K. Evans
 Wilbur E. Evans
 Vernon Eversgerd
 Chintana Ewing
 Jeanne Fabian
 Joe Fabian
 Harvey Faircloth
 M.R. Fairlie
 V.E. Falkenhain
 Mary J. Farmer
 Albert Farrington
 Kathleen A. Felder
 James Fennewald
 Joseph L. Finley
 Mike Finn
 Doris Fishback
 John Foster
 James Frank
 James J. Fraser
 Michelle D. Frazier
 Donna E. Frederick
 Bill Freeman
 Jeffrey Freeman
 Marjorie Randolph Freeze
 Gordon A. Fretham
 Rosa M. Fridley
 Dolores J. Friede
 Michael Fritschen
 Brent A. Fry
 Mary L. Fuller
 Michael Gage
 Walter J. Gajda Jr. ✦
 Kathy Gallagher
 Joe Garcia
 Jewell Gardner
 Chris Gay (A)
 Leslie Gertsch
 Jana M. Gessert
 Dora R. Gianoulakis
 Lindell Gibbs
 Harriet D. Gibson
 Deborah J. Giles
 Mary L. Giles
 Paul Gilgen
 Gerald Gilkey
 Barbara Gillam
 John T. Gillis

Christine Gilson
 Teresa A. Givens
 Aminah O. Glenn
 Thomas Glueck
 Donita Goettl
 Susan Golightly
 William C. Good
 Mrs. John P. (Virginia) Govier ✦
 Connie L. Grandstaff
 Mary Alice Graviett
 Gerald Wayne Greenway
 Dell Gregory
 Ellen Gregory
 Goldie Gregory
 Velma Gregory
 Glenna S. Grisham
 Tamara Grodsky
 Elaine Grover
 Mac Groves
 David E. Grow
 Colin Guptill (A)
 Rebecca Guthrie
 Thomas J. Gutzler
 Charles J. Haas
 Thomas Haines
 Reenie Davis Hale
 Dennis C. Hall
 Harold S. Hall
 John Hall
 Julie Hambacker
 Carol Hamilton (A)
 Joy D. Hamilton
 Mary S. Hamilton
 Richard J. Hamlett
 Amy Hammer
 Wallace J. Handy
 Alice Hanrahan
 Jack A. Hardwick (A)
 Michael Hardwick
 Dorothy M. Hargis
 Karen K. Hargis
 Viva L. Hargis
 Elaine Harlan
 Jack Harms
 Hazel Harper
 Leann Harrell
 Amy Harris
 Howard W. Harris
 Mary K. Harris
 Norma Jean Harris
 Valerie Harrison
 Nelson A. Hart

Billie Harvey (A)
 Barbara Hasty
 Jesse Havens
 Larue Hawkins
 Dan R. Hawks
 Michael M. Hawks
 Richard A. Hawks
 Thelma C. Hawks
 Thomas J. Hawks
 Eleanor Hayes
 Elizabeth Hayter (A)
 Robert O. Heath Jr.
 Richard Heckman
 Josephine Heenan
 Roger W. Heern
 Jack R. Hees
 Paul D. Hefley
 Debra Hefti
 Paul T. Heintzelman
 Pamela Heisel
 Lance Heller
 Fred D. Helser
 Arthur E. Hemme
 Pamela L. Hemme
 Love Henderson (A)
 Bart Hendrick
 Doug Hendrickson
 Thomas Hengstenberg
 Raymond Hess
 Diane M. Heumann
 Roselia Hiatt
 Naomi Hildreth
 Peggy Stevens Hill
 Robert C. Hill
 Elizabeth Hills
 Mary Ann Hines
 Vanetta D. Hinrichs (A)
 Carol Hobbs
 Diana L. Hoffmann
 James Hoffmann
 John Hogan
 Charles Ken Holdaway
 Mike Holland
 Gloria L. Hollandsworth
 Mike Holley
 Jason Scott Holm (A)
 Richard Holman (A)
 Wesley Holmes
 Deby Holtschlag
 Wayne F. Hoog
 A. Jesse Hopkins
 Mark Hopkins

Steve Howard
 Ruth Howe
 Richard F. Howell
 Michael A. Huck
 Lawrence Huff
 Deborah Huffman
 Helen (Allen) Huffman (A)
 Nancy Hughes
 Marjorie F. Hunt
 Richard Hunter
 Robert L. Hunter
 William D. Hunter
 James R. Husman
 Jim Hussman
 Ralph C. Hylton
 T.S. Ingalls Jr.
 Eugene M. Insell Jr.
 Tseggai Isaac
 Lyubomir Ivanov
 Donald Steven Jackson (A)
 J. Steven Jackson
 Karen J. Jacob
 Madonna Jacobi-Harrill
 Kimberly Jacobs
 Rich Jacobs
 Virginia Jamison
 Eileen Jarecki (A)
 Christopher Roy Jocius
 Alvin Johnson
 Bernadette Johnson
 Chet Johnson
 David A. Johnson
 Jan Johnson
 John S. Johnson
 Pam Johnson
 Ronald L. Johnson (A)
 Jim B. Jolley
 Bill Jones
 Cecily A. Jones
 Rhonda S. Jordan
 Andrea N. Juneau
 Marineda Jung
 Ali Ugurcan Kadioglu
 Gregory J. Kaiser
 Debbie Kamp (A)
 Joyce Karnes
 David Kaulzarich
 Leonard Kim Keesler
 Laura B. Keim
 Scott E. Keith
 James J. Kelley
 Raymond D. Kendrick

“Over the years I’ve come to really appreciate the quality of the education I got from UMR and the role that education has played in my life and in my current lifestyle. A lot of the things I’ve been able to accomplish trace back to the quality of my UMR education.”

– **Henry Brown, CE’68**

- Mrs. H.B. Keplinger
 Geneva Joan Kilgore
 Haeng Ja Kim
 Judith A. Kimmel
 Michael D. King
 Roger W. King
 Sharon King (A)
 Thomas E. Kipp
 William C. Kirgan
 Bennie Kissinger Jr.
 Joy M. Klarkowski
 Constance Klug ✦
 Jane S. Kobel
 David T. Koch
 Darlene Kohout
 Allan R. Kohrman
 Ronald A. Kohser
 Lu Ann Korthanke
 Pamela Kramer
 Debra Kreyling
 Thomas J. Kreyling
 K. Krishnamurthy
 Lora M. Krizanich
 Brooke Kroeger
 Robert Krzyanowski
 Tamara S. Kuddes
 Bill Kuerzinger
 Veronica M. Kunkemueller
 Ann L. Lach
 Laura Lackey
 Mary LaCour
 P. Lal
 Evelyn A. Lambeth
 Larry Lancey
 James B. Laney
 Laura H. Lang
 Rita Lange
 Richard A. Langefeld
 Harry H. Langenberg
 Nancy Langerud
 John E. Lansberry
 Donald A. Lanser
 Jennifer M. Larkin
 Steve Lawhead
 G. B. Lee
 Millie Lee
 Walter Lehmann
 H. Phil Leighly Jr. †
 Olene H. Lemonds
 Andrew Lemstra
 Nancy Lentz
 Rodney W. Lentz
- Charlotte Lewis (A)
 Dorothy Lewis
 Lori M. Lewis
 Chester Likes
 Lance Link
 Fue-Wen Liou
 Bevelyn J. Littleton
 Richard Lloyd
 Jacqueline Bryant Lomax †
 Cheryl A. Lorenz
 Forrest Lovan
 Donald Love
 Mary Esther Lowe
 Roger Lueckenhoff
 David Luttrell
 John G. Lyon
 Fredna B. Mahaffey
 Virginia M. Mahan
 Stephanie Maiden
 William Malone
 Thomas Manning
 Julie Anne Marek
 Ted L. Marrinan
 Bill C. Marshall
 Jane Marshall
 Steve R. Marshall
 Marcia K. Martin
 Nancy Martin
 Nick Martinez
 Debra A. Mash
 Glen Eldon Matlock
 Amy B. Mattes
 Velma I. Matthias
 June E. Mauser
 Mary B. Max
 Connor May
 Theodore D. Maydew
 John McBrayer
 Joyce McBride
 Marsha McBride
 Ron McCarty
 Neil McCaslin
 Loretta McClure
 Michael McCoy
 Scott McCray
 Christine McCulloch
 Donita McCulloch
 Hector O. McDonald
 Thomas McDonald
 Jeanne C. McEnery
 John McFarland
 J. Eric McGrath
- Grady McHaney (A)
 Lee E. McKenzie
 Edgar McKinney
 Maureen S. Meara
 Robert A. Medrow
 Paul Meier
 Jorge Mendez
 Anne J. Merle
 Rebecca Kay Merrill
 Caroline Merryman
 Bryan Meyer
 Stephen J. Meyer
 M. Michaylov
 Jean Middleton
 Carl V. Migliazzo
 Louis Migliazzo
 Joseph Miklovic
 James Miles
 Barbara A. Miller
 Margaret Ann Mills
 Mildred W. Millsom
 Truus Minnema
 Patricia Minter
 Jill A. Mitchell
 Robert Mitchell ✦ (A)
 Susan Mongold
 Michael Monroe
 Susan Montgomery
 Charles Q. Moore
 Helen L. Moore
 Jane Moore
 Robert E. Moore † (A)
 Sarah C. Moore
 Joseph E. Morgan
 Morris Family
 Tom Morris
 Martha L. Mosemiller (A)
 Sharon M. Muehlhauser
 Michael Mueller
 Norman Mustard
 Evelyn Nadolski
 Bruce Neely
 Patricia K. Neff
 Mike Nelson
 Marvin W. Neumann (A)
 Frederick Newman
 Binh Nguyen
 Clifford L. Nichols
 Kathleen L. Nickason
 Mabel A. Niemann
 J. Keith Nisbett
 Dan Noble
- David Norbury
 Madeline D. Norwood
 Nadine Novak
 Paul E. Null ✦
 Cheryl U. O'Connor
 Ruth E. O'Dell
 Pauline O'Donnell
 Mary Pat O'Neill
 Connie K. Oakes
 Katherine W. Oakley
 Rik Ochel
 Vicki R. Ogg
 Patricia Oglesby
 Aydogan Fersu Oktem (A)
 Deborah C. Oliver
 Marcia Oller
 R.D. Olney
 Evelyn M. Oncken
 Cecil K. Osborne
 Donald B. Oster
 Patricia J. Ottolino
 Mustafa Zafer Ozkeroglu
 Leah H. Pagel
 Kathleen Palmer
 Linda A. Palmer
 Timothy F. Palmer
 Frank W. Paradowski
 Bryan Parker
 Rodney Parker
 Jackie Parks
 Myron G. Parry
 Carl Pasley
 David L. Pate
 Jagdish K. Patel
 Dan Paul
 David A. Paulson
 Donald Payne
 Dow K. Payne
 Kevin Payne
 Kim Payne
 Wilma Payne
 Iola Rayl Pearson
 Anthony Penico
 Bill Pennstrom
 Danna M. Perez
 Henry J. Pernicka
 John Peterson
 Harold D. Peterson
 Lauren A. Peterson
 George Philips
 Joyce L. Pierce
 Betty E. Pitt
- Gail E. Pittroff
 Jennifer Joyce Platz
 Maria M. Poeppelmeier
 Genevieve K. Pomeroy
 Hilda T. Pope
 Jean E. Porter
 Jeanette Porter
 Patricia Potter
 Dorothy M. Powers
 William J. Powers
 Shamsheer Prakash
 Chester E. Pratt Jr.
 Jason Michael Pratt
 Delphia L. Price
 Alex T. Primm
 Donald E. Procknow
 Opal V. Pruett
 Marian Pruitt
 Vicky Pryer
 Marco G. Psihountas (A)
 Wanda Pyeatt
 James M. Raine III
 Michael C. Raines (A)
 Jan Ramsey
 Gail Randall
 Jean Randolph
 Mark Ranney
 Judy A. Raper
 Elizabeth Rasmussen
 T.B. Rastorfer
 Beverly E. Reed
 John Read
 Margery Read
 Kelly J. Reddin
 Rick Reese
 Richard Reeves
 William M. Reeves
 Lawrence H. Rehagen
 Melissa A. Reinerman
 Gordon Renfro
 Murray C. Renick Jr. ✦
 Claus J. Renken
 Richard Rhodes
 Elizabeth Richard
 Karen Richards
 Ella Marie Riddle (A)
 Walter L. Ries
 Donald A. Riffle
 Nevada Riggat
 John Rimmer
 David Rinck
 Phileta Rio

"I got a great education from UMR and that's what gave me a starting point in my career. Granted, I just graduated, but I got a really cool job and I love what I'm doing. That's all possible because of my education from UMR."

– Virginia Cleary, NucE'02, MS NucE'04

DONORS

John S. Risbeck
 Beth Roaseau
 Kathy Roberts
 Ken Roberts
 Rodney Roberts
 Susan K. Roberts
 Verna Roberts
 Dan Robertson
 J. Marty Robinson (A)
 Mary E. Robinson
 Judy Roetheli
 Robert Rogers
 Jessica A. Rolwes
 James Rose
 Robert J. Rosenthal
 James A. Ross
 Paul Roth
 Terry R. Rottler
 DeWayne Rucker
 Allen J. Rues
 Nancy Runyon
 Chang-hee Russell
 Clarence J. Russell
 Robert O. Russell
 Louise A. Russo
 Leonard Rutledge
 Joseph Salabsky
 MaryAnn L. Salabsky
 Kathryn A. Salo
 Alec N. Salt
 Kaushik Sampadh
 Doyle Sanders Jr.
 Robert A. Sanvi
 Viola Sanvi
 Aaron Satterfield
 Shirley L. Satterly
 Oliver Savage
 Thomas V. Scales Jr.
 Suzanne L. Schacher
 Charles A. Schacht
 Mary D. Schadl
 Richard Schadl
 Marlene K. Schalon
 Chris Schmidt
 Kenneth Schnurbusch
 Ralph J. Schnurbusch
 Tim A. Schnurbusch
 Jacqueline M. Scholfield
 Edmund Schott
 Paul B. Schubring
 Barbara D. Schuler
 John A. Schwartz
 Patricia Schwarz (A)
 Karen S. Schwent
 Rosemarie Schwent
 Jayma Scott
 Garrett M. Scudder
 Harold E. Seabaugh
 Maxine F. Sears
 Suzan M. Seeley
 Jeff Seelig
 Ronald L. Selfors
 George & Lawrie Seltzer

Kenneth J. Seyer
 Ethelyn Shadid (A)
 Gloria Jean Shafer
 Naomi R. Shafer
 Y.T. Shah ♦
 Martha J. Shannon
 Catherine M. Shaughnessy
 Terry B. Shaw
 James G. Sheffield (A)
 Bill Shelton
 Donald Shepard
 Laurel M. Sheppard
 Julie Shetley
 Thomas Shipley
 Mary Frances Shippy
 Margaret A. Shull
 Mrs. Lawrence K.
 (Gwen) Sieck
 Martha Sirgo
 Gustav E. Sittmann III
 John Skelton Jr. (A)
 Jan M. Skola (A)
 Walter Slovensky
 Carol Ann Smith
 Carolyn Smith
 Christine Smith
 Dean Smith
 George W. Smith
 Matt Smith
 Sharon Smith
 Steve Smith
 Henry Somers
 Eric S. Southern
 Christine A. Sowers ♦ (A)
 Stephen E. Sowers
 Isaac Mark Speckhart
 Carl S. Spetzler
 Herrmann L. Spetzler
 Denise F. Sphar
 Alfred C. Spreng
 Gary Spring
 David Springer
 R. Joe Stanley
 Debra V. Stauffer
 Mark C. Stauter
 Lois M. Steiner
 Linda A. Steinke
 Lonna Stephenson
 Craig Stevens
 Tom G. Stevens
 Georgeann Stevenson
 Shirley L. Steward
 Robert Andrew Stewart (A)
 Terry S. Stewart
 Mary Stigall
 Don Stokes
 John G. Story
 John Strickland
 Mary Stringer
 Karen M. Strohschein
 Merle L. Strouse
 Leroy A. Strubberg
 Donata A. Struttmann

Robert Stuckmeyer
 Caryn Studyvin
 Sharon H. Subow
 Richard C. Suess (A)
 Robin Sund
 Donna Nuger Sutow
 Michael R. Sutton
 Robert C. Swagman
 Daniel Swallow
 Kim A. Swartz
 Yan Tang
 Melissa Taylor
 Beatrice Tebbe
 Connie J. Tebbe
 Karen V. Tebbe
 Mark F. Tebbe
 Mrs. Gloria Tefft
 Lina M. Tennis
 Anna Terrell
 John Terrill
 Jane Terry
 Robert Thieme
 Michael M. Thomas
 Thane Thornburg
 John Timms
 Joseph M. Tomasek
 Lowell Tonding
 Mary Carolyn Trent
 Joyce Trimble ♦ (A)
 Elinor J. Tucker
 Mary Tucker
 Steve Tupper
 Janet C. Turkovic
 Carl D. Turlin
 Clayton Turner
 James Turner
 Wilma Turner
 George Uhl
 Tadeusz Ujejski
 Sharon A. Vaeth
 Al Van Iten
 Renaldo Vamille
 Jim Vandike
 Dalia Varanka
 George L. Veo
 Irene Vieweg
 Tina Vincent
 Betty J. Volosin (A)
 Blanche C. Wagner
 George T. Waite
 Donna Jean Walker
 Stella Wall (A)
 Stanley E. Wallach
 Carol L. Walling
 Dale Wands
 H. Dain Ward
 Vincil P. Warren
 Donald J. Watson
 Doral M. Watts
 G. Joy Wayman
 Barbara J. Wegener
 Donald G. Wegener
 Emily J. Wegener

Ralph G. Wegener
 David Mark Weidinger
 Ervin M. Weiler
 Jan M. Weiler
 Karen S. Weiler
 Anthony W. Weishaar
 William L. Weiss
 Bonard Welch
 Melody Welther
 Betty Wester
 Phillip Westrup
 Loretta L. Wheeler
 Nicholaus Andrew Wheeler
 Amy I. Whitaker
 Bill White
 Eugene White
 Shelby White
 Debra A. Whiting
 Clyta Whitley
 Chuck Whitmire
 W. Charles Whitmire
 O.J. Whittemore
 Frank Wicks (A)
 Linda L. Wieland
 Kevin Wiens
 Charlie Wigger
 Rebecca Wigger
 Charlotte Wiggins
 William Wiggins
 Ralph W. Wilkerson
 Terry Wilks
 James Dale Williams
 Joan Williams
 Lois Williams
 Susan R. Williams
 Wendetta Williams
 Othella Williamson

Leona Wilson
 Terry J. Wilson
 Dave Winch
 William H. Winch
 James Wise
 James Nial Wise
 Harold W. Witt
 Vera L. Wittenbrink
 Sam Wittmer
 Leland Womack
 Liene Womack
 Deborah L. Wood
 John D. Woodward (A)
 David V. Worful (A)
 Michael J. Worman
 Susan D. (Holliday) Wrasmann
 Douglas Edward Wright
 Donald Wunsch II
 Dorothy Wydra (A)
 Randy Yocum
 Dennis Young
 Robert B. Young
 Norman Youngsteadt
 Charles Zdazinsky
 Michael Zemann
 Janet Zepernick
 Xiao-Dong Zhou
 Charles H. Zikes
 Doris Zikes
 Allison Zimmerman
 Dean Zoet
 Lynda K. Zoet

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:

Donald J. Roshan
 Supervisor of Records
 112 Campus Support Facility
 1870 Miner Circle
 Rolla, MO 65409

Phone: (573) 341-4055
 Fax: (573) 341-6683
 Email: roshand@umr.edu

"The skies above Wichita are filled with planes — big military ones, big commercial ones, and small ones bearing busy bees hastening to clinch deals."

An American Notebook
Philip Hamburger

Photo by Lacy Hansen Photography

The Air Capital city — Wichita, Kan. — is home to more than 250 MSM-UMR alumni and several major aircraft manufacturers, including The Boeing Co., Cessna Aircraft Co., Bombardier Aerospace Learjet Inc., Airbus Industries and Raytheon Aircraft Co. It's also home to one of the most active alumni sections in the MSM-UMR Alumni Association.

Wichita became a major draw for the aerospace industry during World War II, supplying planes for the war effort, says **Jennifer Marshall**, ME'96, a stress engineer at Boeing and co-founder of UMR's Air Capital alumni section. The section is so named because "We wanted a name that would identify us to this part of the country," she says.

Getting in touch with alumni in the area is essential to having a successful section, says **Laura (Bandy) McLaughlin**, EE'99, an engineer at Cessna Aircraft Co. and vice president of the section.

"When we know UMR alumni who are new to the area, we personally invite them to events," she says.

But the events keep them coming back. The Air Capital Section holds about five of them a year, ranging from minor league baseball and hockey games to laser tag. "It is a good chance for people to get together to meet with old friends, and make new friends who have had similar experiences," says **Sean Daly**, AE'96, a Cessna engineer who is the section's activities chair.

The Air Capital Section urges all MSM-UMR graduates to join an alumni section. "Not only is being part of an alumni section fun, but it helps keep me connected to UMR and remembering the great time I spent there," says **Rob Davis**, ME'01, a product engineer for AGCO Corp. and president of the section.

THE AIR CAPITAL OF ALUMNI

Pictured from left to right: Dan and Deborah Bandy (parents of Laura McLaughlin), Tony and Laura '99 (holding Annabella) McLaughlin, Karrie and Jeff '02 Meyers, Tracy Peterson, Jeff Bottler '04, Kirk Peterson '95 (holding Raelee), Elisabeth Maurer (guest of Jennifer Marshall), John Goethe '92, Kenny Swope '93 (holding sign), William Eno (guest of Cassandra Budde), Jennifer Marshall '96 (holding sign), Brent Cookson '04, Cassandra Budde '96, Randall Atkeisson '76, Sean Daly '96, Nancy Wilson, Rob Davis '01, Willis Wilson '73, Craig Goodloe '04 and Andrew Krisby '02.

**It's time to order your official
St. Pat's merchandise.**

Order online at <http://web.UMR.edu/~stpats/>
or email Alicia Canelos at amcwvf@UMR.edu

UNIVERSITY OF MISSOURI-ROLLA