

6-1982

The Rock, June 1982 (vol. 52, no. 4)

Whittier College

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

 Part of the [Creative Writing Commons](#), and the [English Language and Literature Commons](#)

Recommended Citation

Whittier College, "The Rock, June 1982 (vol. 52, no. 4)" (1982). *The Rock*. 91.
<https://poetcommons.whittier.edu/rock/91>

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

JUNE 1982
VOL. LII, NO. 4

THE ROCK

WHITTIER COLLEGE

Proposed Whittier College Performing Arts Center
Toward Our Second Century

"We can do it. By working together we can enlist the support of those who know that Whittier College is important to the future of the broader community . . . and to generations of students who will want a high-quality and caring place in which to learn and grow."

Mrs. E. L. Shannon, Jr.
Trustee and Chairman, Strategic
Gifts Committees

"The alumni of Whittier College know the quality of this place. I firmly believe that the new and ambitious plans for the Poet campus deserve the support of all of us who are a part of the extended family of the College."

Robert Blechen
President, Alumni Association

"The pursuit of excellence, in an atmosphere of stability, caring and trust, is what Whittier College is about. I know I speak for my colleagues when I say I am grateful and proud to share in the community of excellence which the College is now and will continue to be."

Professor H. Michael Praetorius
Faculty Chairman

Capital funds for buildings and improvements are also of paramount importance. Since Founders Hall, the original "home of Whittier College," burned down in 1968 there has been no campus auditorium for the many fine presentations by the drama and music departments. Also, the growing number of art exhibits currently must be displayed in the busy lobby of Mendenhall Building. A Performing Arts Center and Gallery is essential to the academic and cultural life of the Campus.

Following years of heavy use, a number of campus buildings are in need of repair and refurbishing. In addition, a plan has been developed for improvements in residential housing for students. Site preparation and construction of a new residence hall will make possible a substantial increase in the quality of residential life on campus.

The Walter F. Dexter Student Union, a center of daily campus life for students, must be renovated in the immediate years ahead. The Los Angeles campus of the Whittier College School of Law has undergone considerable remodeling in the recent past, but here too changes will be needed to maintain the high standards required by the American Bar Association.

Finally, while the costs are not detailed in the following summary, there is need to prepare for an addition to the Bonnie Bell Wardman Library. The growth of the library holdings and the exciting increase in special collections (including the John Greenleaf Whittier, the Quaker and the Richard M. Nixon Collections) will require additional space in the coming years.

	Five years (1st phase)	Decade
Trustee Pledges	\$ 5,000,000	\$ 7,000,000
Endowment		
Scholarships	2,500,000	5,000,000
Professorships	750,000	2,000,000
Faculty Development	—	500,000
Library Development	200,000	500,000
Venture Fund (for enriching curriculum)	150,000	400,000
Maintenance and Campus Beautification	250,000	800,000
Capital Funds		
Performing Arts Center and Gallery	3,500,000	3,500,000
Improvement of Existing Facilities	500,000	1,000,000
Enhancement of Residential Life	150,000	3,000,000
Improvement of Student Union	—	100,000
Library Wing		
<i>While no amount is shown for Library building needs, the ever-growing collection will require additional space in the future.</i>		
Grand Totals	\$13,000,000	\$23,800,000

Mrs. E. L. Shannon, Jr.

Robert Blechen

Professor H. Michael Praetorius

"The Board of Trustees is committed to strengthening this fine old college in the immediate years ahead. Building upon nearly a century of service, the Board is prepared to work with others to assure that Whittier College achieves an even higher level of distinction among colleges of America."

R. Chandler Myers
Chairman, Board of Trustees

"There is so much that is good about the College . . . the faculty and staff, the students, the solid educational programs. But it is time to push ahead with an aggressive fund-raising campaign and to give our campus the financial backing that it needs."

Mrs. John Fusco
Trustee and Co-Vice Chairman,
Second Century Fund

"I have watched my alma mater grow and develop across the years since my graduation in 1927. There is pride here and a solid record of achievement. I believe that the strength of the independent sector of our society is directly related to the preservation of this and other private colleges."

Wallace R. Turner
Treasurer, Board of Trustees and Co-Vice
Chairman, Second Century Fund

Second Century Fund Campaign

In 1987, Whittier College will celebrate 100 years of leadership and service. While the entire College community shares a deep respect for the extraordinary achievements of a century of teaching and learning, it is the challenge and opportunity of the future that provide inspiration for loyal Poets everywhere.

After two years of careful planning, the Board of Trustees has launched the **Second Century Fund Campaign**, the most ambitious, far-seeing effort in the history of the College. This unprecedented campaign will strengthen the College and assure its continuing vitality as a leading private institution of higher learning.

As a measure of their personal commitment and leadership, the members of the Board of Trustees have pledged over \$5,000,000 to the **Second Century Fund**. The faculty and staff have pledged \$160,000. Clearly the campaign will rest on a strong financial base. Trustees who have assumed important roles in the campaign include Rayburn S. Dezember '53, Chairman; Mrs. John A. Fusco and Wallace R. Turner '27, Co-Vice Chairmen; and Mrs. E. L. Shannon, Jr., Chairman of the Strategic Gifts Committee.

What are the specific purposes of the **Second Century Fund**? First and foremost, there must be a substantial increase in the general endowment of Whittier College. A growing endowment is essential if the College is to provide continuing support for outstanding faculty; assist deserving students who otherwise could not afford a private college education; encourage faculty and staff professional development; improve library resources; provide funds for enriching the curriculum; and underwrite planned improvements in campus buildings and physical plant.

The Whittier College endowment is modest in size. The following comparative figures show the endowment per enrolled student at Whittier and at four other colleges:

	Student body	Endowment per student	Total endowment
University of Redlands	2750	\$ 5,111	\$ 14,054,750
Whittier College	1568	7,333	11,000,000
Occidental College	1644	28,318	46,554,634
Pomona College	1354	53,567	72,530,000
Swarthmore College	1314	89,737	117,914,530

*The figures above were supplied by the Council for Financial Aid to Education for the year 1980-81.

R. Chandler Myers

Mrs. John A. Fusco

Wallace R. Turner

Performing Arts Center, facing west.

Inside the 300-seat theatre.

Architect's renderings by William L. Pereira & Associates

THE PRESIDENT'S CORNER

The year 1981-82 has been an exciting one for all of us on the Poet campus. To me, one of the great pleasures has been to see the increased number of visitors who have participated in events at the College. Luncheons and dinners which Dotty and I have hosted have been attended by many new friends; the attendance at public lectures has grown; and numerous off-campus people have come to Mendenhall to enjoy the various art exhibits held in our small gallery. We estimate that there has been a threefold increase in public visitors to campus during the last three years. All of this means that word has gone out that worthwhile things happen at Whittier College.

I am delighted to report that in the previous fiscal year (the current year is not completed as I write) there was a 67% increase in the number of alumni who contributed to the Annual Fund. Also, there was a 47% increase in the total amount contributed. These results have made Whittier College a finalist in the U. S. Steel Incentive Grant Program for improvement in alumni giving.

Another cause of satisfaction is the improvement in the campus and buildings. Offices have been changed around, notably the Admissions office, which has moved from Mendenhall to a redecorated Philadelphia House; Hoover Hall has been extensively renovated, thanks to The James Irvine Foundation's challenge grant and to those who helped us match it; and the beautification of the grounds continues apace.

The coming year is already bright with promise. After two years of careful planning, the new Liberal Education Program will go into effect in the Fall, and we are confident that this will add luster to a curriculum that has always been innovative, keeping Whittier in the forefront of the small liberal arts institutions. The \$50,000 award by The National Endowment for the Humanities is a special tribute to the program and to the faculty and dean who developed it.

Finally, there is the Second Century Fund Campaign, the most ambitious ten-year blueprint ever designed for the College. You will read more about the campaign in this issue of *The Rock*.

So, as the year ends, we have much for which to be thankful and a prospect that holds great promise for the future. Dotty and I truly appreciate the numerous occasions on which you have offered us hospitality at Impact meetings and in your homes and we look forward to meeting even more of you next year.

Eugene S. Mills

Gerald R. Ford to Speak at Banquet

"It is my great pleasure to announce that the Honorable Gerald R. Ford, 38th President of the United States, will be the speaker at a Recognition Banquet to be held in October," said Dr. Robert M. Wald, chairman for the event and a Whittier College trustee.

At no time in recent history has there been an event of this importance for Whittier College. Titled "Toward Our Second Century," the purpose of the evening is to give due recognition to the trustees and friends of the College who have come out so strongly in support of the Second Century Fund Campaign.

For those members of the College community and for alumni who are present, it will be an opportunity to hear about the exciting plans for the future of the College and the changes that will be made on campus.

The banquet will be held Monday, October 4, at the Hyatt Regency Hotel (Broadway Plaza, Los Angeles). The reception will be at 7 pm and the dinner at 8 pm. Black tie is optional; tickets are \$125 a plate.

It will be an historic evening for the College. All interested alumni and friends are urged to attend. Reservations will be made on a first come, first served basis, since seating is limited. For further information, write: the Second Century Fund Office, Whittier College, Whittier, CA 90608 or call (213) 693-0771, Extension 392.

THE ROCK

Volume LII, No. 4 June 1982

THE ROCK (USPS 608—189) is published nine times a year, January, March, April, May, June, September, October, November and December by Whittier College, 13406 Philadelphia Avenue, Whittier, California 90601.

Toward Our SECOND CENTURY Whittier College

An Open Letter to All Alumni

from Rayburn S. Dezember '53
Trustee and Chairman, Second Century Fund Campaign

The Second Century Fund Campaign announced in this issue of *The Rock* is the single most important event at Whittier College in many years.

All of us who are involved in any way with the College — trustees, administration, faculty, staff and alumni — must do our utmost to meet the challenge.

We know that everyone is not in a position to make a major gift, but modest gifts and high participation are very important in a way that many of us may not realize. Many Foundations and Corporations use alumni participation as one of the criteria for making their own gifts. Twenty percent of our alumni gave to Whittier College in the year 1981-82; alumni participation at Dartmouth, for example is 59%.

The Alumni Fund goal for 1982-83 is \$225,000. This represents the equivalent of income from an endowment of nearly \$2 million. I urge each of you to give as much as your means permit and so help to insure the success of the campaign.

E. L. Shannon, Jr. Opens Conference Center

At the opening of the Whittier College Management Conference Center: (front row) Charla Beukema, Doty Mills, Trustee Ruth Shannon; (back row) Philip Beukema, 1981-82 director of the Business Administration Program; R. Chandler Myers, Chairman of the Board of Trustees; President Eugene S. Mills; E. L. Shannon, Jr.

On April 29, the new Whittier College Management Conference Center was opened with a businessman's luncheon at which E. L. Shannon, Jr., chairman and chief executive officer of Santa Fe International Corporation spoke on "The Challenge of Global Competition: Strategies for Corporate Success."

Mr. Shannon told of his concern for the effect of international issues on the industrial life of this country, and the need to develop strategies for promoting and assuring a lasting peace. "Any success for a United States company," he said, "is wholly dependent on the political stability and long-term viability of our nation and its economy."

He referred to the danger inherent in any major disruption of foreign oil supplies, pointing out that our own resources would permit us to operate our transportation system, run our factories, or heat our homes and offices. "We can not do all three," he said.

What then are our options? A realistic look at alternative energy sources shows that the greatest contribution, other than fossil fuels, will

come from nuclear plants. The investment is high, but the cost is only one-fifth that of conventional fuels. "Unfortunately," Mr. Shannon said, "emotionalism and controversy will preclude major expansion of this energy source." So less than 2½% of our needs will be met through nuclear plants by 1990. Oil shale exists in abundance, but is expensive. A 50,000-barrel oil refinery can be built for about \$350 million, while a similar oil shale processing plant costs between \$4-5 billion!

Renewable energy sources — solar, wind and biomass (grain, garbage, lumber mill waste, cornstalks, etc.) — are the most costly of all sources and the least productive.

By the year 1990, solar energy will account for only six one-thousandths of one percent of our requirements, wind even less. Biomass will make a somewhat larger contribution, but together they will produce no more than half of one percent.

All the alternative fuels together will provide just over 5% of our requirements, leaving us dependent on fossil fuels for the other 95% and still heavily reliant on foreign oil.

Mr. Shannon then outlined what he feels needs to be done. He gave deregulation as the first imperative. The removal of some controls has already stimulated exploration, he said, and led to the discovery of major new supplies of natural gas. Legislation or executive action could stimulate investment in secondary and tertiary oil recovery and other enhanced-recovery projects.

To encourage private industry to achieve large-scale production of shale oil or liquids from coal, some form of government assistance is required, such as a guaranteed market or loans, or tax incentives.

The conflict in the Middle East still remains the major problem. "Our country," Ed Shannon stated, "is in a position to assist in bringing about a solution . . . but our leaders need the conviction that they have the support of the public. As citizens we must urge our political leadership to embark on a program that would lead to a settlement and ultimately to peace.

"If we can inspire the government to do this and to form a policy that will assist in the development of our major fuels, we will have the satisfaction of knowing that we have made an important contribution to our nation, our families, and our fellow man."

The Conference Center is designed to assist area business owners and managers in developing personal and corporate success. The first workshops, held in May, were on the topic "Management in Turbulent Times." In June, the series was on the use of computers.

Through these workshops, the College will continue to expand its close relationships with the business community at large.

Commencement 1982

Dr. Ernest L. Boyer at the podium.

Dr. Ernest L. Boyer, president of the Carnegie Foundation for the Advancement of Teaching, addressed 204 graduating seniors, 31 graduate students and 99 Law School students receiving their *juris doctor* degrees at Commencement, Saturday, June 5.

Boyer, whom President Mills described as "one of the world's outstanding educational leaders and a good friend of Whittier College," spoke on the importance of teachers. He commented that the quality of a nation's future is linked to teaching, and bemoaned the fact that in today's world there seems to be a lack of real regard for teachers, who are "expected to work miracles while facing daily criticism." Yet he said that in his nationwide travels he had witnessed many examples of excellent and enthusiastic teachers interacting admirably with their students. His speech was interspersed with many flashes of humor

and the response of the capacity audience showed their appreciation.

Boyer was invested with an honorary Doctor of Humane Letters during the ceremonies. Other honorary degrees were conferred on Trustee Carl L. Randolph '43, president of U. S. Borax, who for four years was Chairman of the Board, and whose devotion to his alma mater has been a shining example to his fellow alumni; and to Oscar O. Marshburn '17, prominent Quaker and civic leader, who served as an industrial missionary in Kenya and as a volunteer with the Red Cross in France in World War I and a welfare officer in a refugee camp in Egypt in 1946.

Following the ceremonies, there was a reception for the Class of 1982, hosted by President and Mrs. Mills and members of the faculty.

Occar O. Marshburn '17 receives a Doctor of Humane Letters from President Mills.

President Mills confers an honorary Doctor of Laws degree on Dr. Carl L. Randolph.

The Macebearer: Jack deVries of the Speech and Drama Department.

Members of the Class of 1932 celebrated their reunion on Commencement Day. Tolbert Moorhead organized the affair, at which 40 of the total 75 members were present. Special guests were Paul Smith, President Emeritus and Chancellor, and Wallace "Chief" Newman.

John Arcadi, M.D., research biologist and faculty member, with his daughter, Margaret Arcadi Vesneski.

New Trustees

The election of two new members of the Board of Trustees has been announced by Chairman of the Board, R. Chandler Myers, Esq. Dr. C. Milo Connick, professor of religion from 1946-82 and Willard "Bill" Harris, Jr., a land developer and alumnus of the Class of 1955, will serve their first term in 1982-82.

Dr. Connick, nationally known for his dedicated service to religious education, is the author of four textbooks widely used in colleges, universities and theological schools in this country and abroad. *Jesus — The Man, the Mission and the Message* (Prentice Hall, Inc.) was first published in 1963, a second edition appearing in 1974 and a third edition is in course of preparation; *The New Testament, An Introduction to Its History, Literature and Thought*, was published by Dickenson Publishing Company in 1972, Duxbury Press produced a second edition in 1978 and the third edition will shortly be issued. The other two works are *Build on the Rock: You and the Sermon on the Mount* (Fleming H. Revell, 1960), and *The Message and Meaning of the Bible* (Dickenson Publishing Company, 1965). Research grants from the Danforth and Haynes Foundations have contributed to Dr. Connick's research activities.

The new Trustee has served the College in many leadership capacities and has conducted eight Whittier College Study Tours to Europe, the Middle East and Asia. A graduate of Allegheny College, which conferred on him an honorary D.D. in 1960, Milo Connick earned his doctorate from Boston University, where he was presented with its Distinguished Alumnus Award in 1971.

Currently an editorial adviser for major publishers and a member of the National Advisory Committee of the American Christian Association for Israel, Dr. Connick is also an Associ-

Dr. C. Milo Connick

ate of the Danforth Foundation and a member of the Western Pennsylvania Conference of the United Methodist Church.

Dr. Connick's biography appears in more than 20 reference works of national and international significance, including *Who's Who in America*, *Who's Who in the World*, the *International Scholars Directory*, *World Who's Who of Authors* and *Who's Who in Religion*.

Dr. Connick and his wife, Genevieve, have three grown children and live in Whittier.

Willard "Bill" V. Harris, Jr., is a land developer who, for the past seventeen years, has been president and owner of Rampart General, Inc. The company comprises housing, industrial development, Rampart Fireplaces, the American Pumice Mine and United Masonry. He also owns Ridgewood Development in Costa Mesa, of which his wife, Harriet, is president.

In addition to Rampart General and Ridgewood, the new trustee also has an interest in Beach Cities Development, owned by his twin brother Ben,

Willard V. Harris

and the Harris Fence Company, which his father started in Long Beach.

Bill Harris is a special advisor to the President's Council on Physical Fitness, an activity which should not surprise anyone who knew him when he was at Whittier College on the track team and playing football. Both Bill and Ben were members of the Orthogonian Society, to which many athletes belong. For the past three years, Bill has served as the alumni Representative to the Board of Trustees.

Bill and Harriet Harris are also involved with the City of Hope and dedicated the Nuclear Medicine Wing at the institution; both are also members of the Whittier College Business and Economic Advisory Council. They live on Balboa Island.

Chairman Myers expressed his delight that two individuals so concerned with the welfare of Whittier College as Milo Connick and Bill Harris should have agreed to serve on the Board of Trustees.

Irvine Challenge Met

When Dr. Eugene S. Mills accepted the presidency of Whittier College in 1979, one of his immediate concerns was the physical condition of the campus.

There were new and excellent facilities, the John Stauffer Science Center; the Richard P. Ettinger, Sr., Faculty-Alumni Center; the Bonnie Bell Wardman Library; the Ella W. Peasley Center of Religion, Music and Philosophy; and the newly completed Donald E. Graham Student Activities Center. However, many of the older, historic buildings were badly in need of renovation.

In particular, Lou Henry Hoover Memorial Hall, built in 1948 and one of the main classroom buildings, needed extensive repair. The College received a Matching Grant of \$185,000 from the James Irvine Foundation for these renovation purposes.

Recently President Mills made the following announcement:

"It is with deep appreciation and sincere gratitude to the donors that I am able to report that the terms of the Irvine Foundation Matching Grant have been met. We are proceeding to put the \$370,000 to use in the refurbishing and airconditioning of Hoover Memorial Hall, a landmark building on the College campus.

"This is just the first in a series of improvements that will contribute much to the comfort of students and provide an environment in which learning and culture can flourish at this fine College."

The list of those who donated to the Matching Grant are given below.

The Ahmanson Foundation
Mr. and Mrs. Kenneth Ball
The Milo W. Bekins Foundation
The Galster Foundation
Mr. Clinton Harris
The Hoag Foundation
The Hoover Foundation
Mr. and Mrs. Michael Milbank
The Murdy Foundation
Mrs. Beverly Stauffer
The John and Beverly Stauffer
Foundation
The Stauffer Charitable Trust.

Harold S. Voegelin

L.A. Chamber of Commerce Elects Voegelin

Trustee Harold S. Voegelin, senior partner with the law firm of Voegelin & Barton, has been elected senior vice president of the Los Angeles Area Chamber of Commerce for 1982, and will serve as chairman of the Chamber's Major Priorities Advisory Committee and chairman of the Select Committee on Organization & Planning.

Voegelin, a graduate of the University of Michigan and the University of Michigan Law School, joined James L. Wood and Robert M. Barton to form the firm Wood, Voegelin & Barton in 1957. In 1970 the firm reorganized under the name Voegelin & Barton.

He is a member of the Los Angeles County Bar Association, Orange County Bar Association, State Bar of California, Inter-American Bar Association, American Bar Association and the International Bar Association. He is also admitted to practice before the U. S. Supreme Court and is a member of the American Judicature Society.

His voluntary contributions include serving as director and vice president, United Cerebral Palsy Association of Los Angeles, Inc., director of the South Coast Child Guidance Clinic,

trustee of the South Coast Repertory Theatre, the Nesbitt Foundation and the Lluella Morey Murphey Foundation.

Impact Meetings

1981-1982 has been a year filled with Impact meetings. The three most recent were held in Bakersfield, the San Francisco area and San Diego, with President and Mrs. Mills, Vice President Michael J. Kearney, Alumni President Bob Blechen and Alumni Director Susie Roberts attending all three.

Ray and Joan (Erreca '56) Dezember '53 hosted a very successful meeting in their lovely home in Bakersfield in February.

In April, alumni were treated to a special performance of the Whittier College Choir, directed by Steve Gothold '63, at a Wine and Cheese party at the home of Denise (Dilkes) Belding '67 in Atherton; and in May the Harbor House Restaurant in San Diego provided a delightful setting for the Impact there. Alumni were shown slides and told about their alma mater as it is today. Amy (Roberts) Quinney '65 assisted in setting up this very special event.

Impacts in the works for next year include one in Orange County in November and one in Hawaii in December.

Alumni President

We are at midway point of a two-year term of our Alumni President, Bob Blechen '56. As President, Bob has shown himself an extremely active and committed member of the Association. He has attended two CASE (Council for the Advancement and Support of Education) conferences and numerous Impact meetings. He has also provided extensive leadership to the Alumni Board. Under his guidance, several new committees have been formed and a number of new areas for alumni participation have been initiated.

We are indeed lucky to have someone of Bob's caliber leading us. Let's give him all the support we can in his second year.

NEH Funds Liberal Education Program

Albert Einstein once said: "The development of general ability for independent thinking and judgment should always be placed foremost, not the acquisition of special knowledge," which is the underlying hypothesis of education at Whittier College.

From the "Correlation" curriculum that began in the 1920s through the successful Whittier Scholars Program begun in 1978, to the new Liberal Education Program, Whittier's academic curricula have stressed the connection between ideas and ways of thinking.

In the spring of 1981, the Liberal Education Program, some elements of which are apparently a first in the United States, was unanimously accepted by the faculty and administration. It has received the support of the National Endowment for the Humanities, which has granted the College \$50,000 for inauguration and appraisal during the first two years, commencing in the fall of 1982.

The program is built around specially designed "paired" courses — two separate courses taught by two faculty members from different disciplines, teaching the same subject from different viewpoints. For example, students might study a famous person in a history class and then see how the same individual was portrayed through the literature of the same and later periods. "Team-taught" courses, which are also a part of the program, cover one topic taught by two different professors in the same discipline. Courses in biology, physics, chemistry, geology and mathematics, as well as the arts, humanities and social sciences, complete the liberal arts requirements.

The pre-professional courses in the medical, pharmaceutical, engineering, legal, ministerial and social work fields will still be available for those students whose careers are centered in these areas. Eighty percent of students majoring in these courses are accepted in the graduate school of their choice, a proof of their success.

In his inaugural address, President Mills placed the strengthening of the liberal arts high on his list of priorities. With the new Liberal Education Program he has fulfilled his promise.

Connick Honored

Dr. C. Milo Connick, retired faculty member and new trustee, was honored at a brunch at the home of President and Mrs. Mills on Sunday, June 13, when Dr. Mills announced the establishment of the C. Milo Connick Chair in Religion as well as a scholarship in his name.

John Rothmann '70, now a San Francisco based foreign affairs consultant, emceed the event. He is chairman of the committee to raise the \$500,000 still needed to fund the Chair and scholarship.

Former trustee, Richard P. Ettinger, Jr., who received an honorary degree from the College in 1973, is one of the major contributors to the Connick Chair. While still a trustee he paid tribute to Dr. Connick and it seems appropriate to include his words here. "To me," he said, "Milo Connick exemplifies the greatest strength of Whittier. His interest and concern for the welfare and development of individual students, his belief in the liberal arts as the best foundation for the education of the human citizen, his conviction that traditional moral standards are still valid and should be revitalized, and his view that vigorous and informed cooperative effort among the administration, faculty and students is essential for the future growth of Whittier."

Over a hundred individuals, including trustees, past and present faculty,

friends and many of his students from the 36 years during which he has taught at Whittier, were there to congratulate Dr. Connick and to see him presented with a plaque and a bound collection of letters to which many of them had contributed.

Obviously moved, Milo Connick lightened his response to a standing ovation by stories of his arrival, with his wife Genevieve, on campus in 1946. They were first housed in a dorm, but had to leave when the students returned to campus. There was a small college-owned one-bedroom bungalow just vacated by Carl L. Randolph '43, his wife Jane (Taber '43) and their new baby. This was the Connick's next home and it became a joke between the two couples that the Connicks had "evicted" the Randolphs. "Little did I know at the time," Milo said, "that Carl would later become the Chairman of the Board of Trustees!"

He concluded with a story of his arrival in Los Angeles, "When we stepped off the plane," he said, "we were greeted by two influential aspects of the Los Angeles area, smog and Whittier College. We quickly adapted to the first and developed a life-long love affair with the second. Now, after thirty-six years, we've decided to stay!"

The whole Whittier College community is grateful for that decision. C. Milo and Genevieve Connick are an integral part of the history of the College.

A Night for Cheering

Saturday, May 15, was a day that held a number of surprises for those who attended the Poet Awards Dinner.

Alumni Affairs Director Susie Roberts had succeeded in doing the near impossible, inviting the award recipients without giving them an inkling that they were to be honored.

It was natural for Dick Thomson '34, who had been her predecessor as director, to be present, and it was she who presented him with the alumni Service Award. Dick was greeted with cheers from his many friends as he stepped to the podium.

Dr. Roberta A. Forsberg '36, recently retired as professor of English, assumed that her purpose in attending was to present an Honorary Alumnus Award to Dr. Harry Nerhood, while he, for his part, assumed his presence was required to present the Special Alumni Service Award to her!

Alumni Achievement Awards went to three outstanding alumni, Dr. Guy Frank '43, Dr. Stuart Gothold '56 and Congressman Wayne Grisham '49.

Guy Frank's diversity of interests is something rare. A talented musician, pianist, composer and director, he has been associated with a number of educational innovations. Currently director of the new Creative Arts Center at Shepherd College in Shepherdstown, West Virginia, he is a member of Jefferson County Historical Society and a

Two surprised awardees, Roberta Forsberg and Harry Nerhood.

(Left to right) Richard Thomson '34, Wayne Grisham '49, Roberta Forsberg '46, Stuart Gothold '56, Guy Frank '43 and Harry Nerhood.

board member of Jefferson County Hospital Association. He is also president of a land development corporation in the Eastern Panhandle of West Virginia, vice president of Hagerstown Bookbinding and Printing Corporation, and a partner in a building renovation organization.

Stu Gothold, Los Angeles County Superintendent of Schools, is well-known in educational circles and has studied the systems of other countries. Most recently, he was a guest of the Korean government, where, besides sightseeing, he visited a number of schools.

Wayne Grisham is committed to the wellbeing of his country. A member of the Army Air Corps from 1942-46, he was a prisoner of war in Germany and was awarded the Air Medal and Purple Heart. Since 1956 he has been a real estate broker, and in 1978 was elected to Congress.

James Roosevelt and his charming English wife, Mary, were also present. A member of the U.S. House of Representatives from California for twelve years, Roosevelt was subsequently U.S. Representative to the UN Economic and Social Council from 1965-67. His first book, *Affectionately FDR*, was published in 1959 and his second, *My Parents: A Differing View*, appeared in 1976.

James Roosevelt (left) with Danny Cole '82, ASWC president.

Roosevelt was not campaigning on this occasion, nor was he giving a public lecture or teaching as he did when a Nixon Scholar on campus. It was a time of congratulations for Whittier alumni, and the audience was composed of families and friends. So the talk he gave was brief and much to the point. In essence, it was to the effect that, as Speaker Sam Rayburn once said: "If you want to get along, go along," and that in difficult times there is no benefit to be had from adhering blindly to party lines, no option in fact but to stand behind the President so as to present a united front to the rest of the world.

Certainly party prejudices were absent that Saturday night, and all were staunchly behind one president in particular, Dr. Eugene S. Mills of Whittier College.

Broadoaks Reunion

On May 8, the Broadoaks Alumnae Association held a very successful Reunion in the Faculty Center. President Louise (Williams) Perkins B.'39 presided over a short business meeting, after which luncheon was served. Doramae "Dori" (Armstrong) Hart B.'45 served as Mistress of Ceremonies for the program, with assistance from Dr. Eleanor Hempel B.'48. The featured speaker was Dr. Mary Ellen Nogrady, Director of Education at the Los Angeles Childrens Museum.

Officers for the coming year are Louise Perkins, president; Doramae Hart, vice president; Mary Elizabeth (Patterson) Bush B.'41, secretary; and Elizabeth (Carter) Scott B.'37, treasurer.

Broadoaks School was established in 1906 in Pasadena. From its inception until 1931 it was conducted by its founders, Miss Ada Mae Brooks and Miss Imelda Brooks. In that year, in order to assure the continuation of the well-known school and so that it might receive legal recognition, it was deeded to Whittier College. It still retains its name, now being The Broadoaks School of Whittier College, although its facilities were moved to the Whittier Campus in 1945.

Broadoaks Alumnae Association officers. (L. to R.) Elizabeth Scott, treasurer; Mary Bush, secretary; Louise Perkins, president; Doramee Hart, vice president.

WHITTIER COLLEGE 1982 Football Schedule

Saturday	September 18	St. Mary's	1:30
Saturday	September 25	San Francisco State	1:30
Saturday	October 2	Azusa Pacific	7:30
Saturday	October 9	University of San Diego	7:30
Saturday	October 16	*Pomona-Pitzer	7:30
Saturday	October 23	*Occidental	
		(Homecoming)	7:30
Saturday	October 30	*Claremont-Mudd	7:30
Saturday	November 6	*University of La Verne	1:30
Saturday	November 13	*University of Redlands	7:30

Head Coach: Hugh Mendez

Bold type are home games
*SCIAC Games

Reunions

This is a great year for reunions. The Class of 1932 celebrated its Golden Anniversary at Commencement, and the Class of 1957 is planning a Silver Anniversary weekend September 24 and 25.

Other classes with committees going strong and dates set are:

Class of '37 and Class of '42, October 22

Class of '67, October 23.

The Classes of '52 and '62 have formed committees and are beginning their plans.

Homecoming 1982

Don't forget! Homecoming 1982 is on October 23. Plans are under way for the day and it looks as if there may be a few surprises. Mark your calendars now!

Reception for Dean

In February a reception was held in honor of then newly-elected Dean, John Fitz Randolph. It was a gala affair, attended by a number of people from the "main" campus, including President Eugene S. Mills; Dr. Allan B. Prince, Vice President for Budget and Administration; Dr. Richard J. Wood, Vice President of Academic Affairs and Dean of Faculty; Michael J. Kearney, Vice President for College Advancement; Dr. Philip O'Brien, Librarian; Ross McCollum, for whom the Law Center is named; and Chairman of the Board of Trustees, R. Chandler Myers, Esq.

Ceremony at Center

For the first time a swearing-in ceremony was held at the Law School. On June 10, twenty-nine graduates who had passed the California State Bar last December, were sworn in by Judge Judith Ashmann (WCSL '72). In keeping with the "family" atmosphere of the occasion, the address was given by Alumni Representative David Noble (WCSL '73).

"By Performance" Program

WCSL offers a special summer program for a few selected applicants who would not otherwise be admitted to the Law School, due to low LSAT and GPA scores. If those who enroll prove their ability during the eight-week session, they can generally expect to be admitted to the School as regular students.

This program also provides an opportunity for those who have been out of college for some years, or whose relevant work experience indicates an aptitude for the law.

Data Bank

A number of alumni have submitted information on their types of practice to Assistant Dean Kerfes for the Alumni Directory and Data Bank. Please contact her for attorneys to assist you, or for referral on a particular case or in a designated geographical area.

Luncheon to be Held

The Law School will host an alumni luncheon at the California State Bar Convention in Sacramento on Monday, September 13, at 12 noon. Please contact Kathryn Kerfes, Assistant Dean, at (213) 938-3621 for further particulars.

WSCL'S TV Star

Associate Professor Harvey Levin continues to enhance his popularity. An article in the Spring 1979 issue of *THE ROCK* told of his many activities, the cases he takes without fee in order to right a wrong, and his genuine love of teaching.

This desire to educate spills beyond the classroom. Levin's succinct responses to queries he receives for his "The Law and You" column in Tuesday's *Los Angeles Times*, and his appearances on KABC's "AM Los Angeles," represent an endeavor to instruct the public in areas that are usually so clouded by legal mumbo-jumbo, that the man-in-the-street is totally bewildered.

Recently Levin has expanded his efforts in this direction through his position as legal affairs commentator for KNBC (Channel 4) and as legal consultant for the very popular "People's Court" on KABC (Channel 7).

If more lawyers could express themselves with the same clarity and lack of abstruse phraseology, and if this same simplification could be carried over to government documents, life would be easier for many citizens.

Already a household name, Harvey Levin is greatly enhancing the reputation of Whittier College School of Law.

Old Acquaintances

WCSL alumni now include five judges: **Elvira Austin '68**, Long Beach Municipal Court; **Roosevelt F. Dorn '69**, Los Angeles Superior Court; **William Ormsby '69**, Inglewood Municipal Court; **Hugo E. Hill '70**, Compton Municipal Court; and **Judith Ashmann '72**, Los Angeles Municipal Court.

Deputy City Attorneys include **Robert Austin '68** in Long Beach; **Larry C. Heshier '80**, in Santa Monica and **Kerry Hamor '80** in San Diego.

Class of 1976 **William McMillan** is now a partner in the Los Angeles firm of Green, O'Reilly, Agnew and Broillet, which specializes in personal injury. The firm was recently featured in a segment of "20-20" on KABC (Channel 7). He and his wife, Susan, have one daughter, Cameo (4).

Class of 1978 **Jim Ball** is In-House Counsel to the Teamsters Local 595 in Los Angeles; **Ronald Zonen** has left the San Bernardino County District Attorney's Office and is now Deputy D.A. in Santa Barbara.

Class of 1979 **Patrick Burke** has joined the firm of Gary, Steven, Findley and Associates in Brea — all the partners are graduates of WCSL, **Mike Cahill**, **Gary Findley**, and **Tom Kwan**. **Dennis Jones** is a Public Defender in Phoenix.

Class of 1980 **Ruth Essegian** is a Deputy Attorney General for the State in Los Angeles; **David Herskovitz** is with Irell & Manella in Century City.

Class of 1981 **Patsy Cullison** will become an associate with Bronson, Bronson & McKinnon in San Francisco when her term as clerk to Judge Hauk ends; **Mark Kane** is associated with a firm in Colorado Springs; **Clifford Pearson** is with the Bank of Toronto in New York; **Lane Vaughn** is working for "Racehorse" Haynes in Houston.

Scholar-Athletes

"Noel Torigoe is the most dedicated player I have coached in 12 seasons of intercollegiate baseball," said Hugh Mendez after Noel received the "Scholar-Athlete" trophy from President Eugene S. Mills at the annual sports awards luncheon. It marked the first time in four years that a male athlete has achieved this honor.

Noel, who graduated with a 3.76 average, is a biology/pre-dentistry major, the product of Kalani High School in Honolulu. He made the Dean's List during his first three years on campus, and is a member of the National Deans' List. He is a member of two national honor societies, Beta Beta Beta (biology) and Omicron Delta Kappa (academic leadership). His name appears in *Who's Who in American Colleges and Universities* and he is Whittier's nominee for an NCAA postgraduate scholarship.

Captain of the baseball team for three years, Noel enjoyed his most productive season at the plate in 1982, batting .386. He played errorless ball in left field and was voted to the first All-Conference team as an outfielder.

"Noel has an intense desire to succeed," Coach Mendez said. "Whatever he has accomplished, he did it by hard work."

Rich Amador, captain of the Poet tennis team, was named a scholar-athlete by the Intercollegiate Tennis Coaches Association for 1982. A senior from New York, he was one of 10 players in NCAA Division III honored at the national tennis championships in Kalamazoo, MI, for varsity tennis accomplishments and outstanding scholastic achievements.

Being in the upper 10 percent of the class, with a grade point average of 3.5 or above, are the minimum requirements for the award.

In tournament singles, Whittier's Kevin Reichenberger lost his opening round match to Shaun Miller of Gustavus Adolphus, and the Poet's Joe Risk dropped his first round match to Detlef Scholz of Christophe Newport College.

Kevin and Joe, one of the top doubles teams in the Southland, were beaten by Neil Schneider and Steve Solik of Trinity College.

President Eugene S. Mills presenting Noel Torigoe with the "1982 Scholar-Athlete" award. (Photo: Whittier Daily News)

National Championship Competitors

Several Whittier athletes competed as individuals in national tournament competition during the season.

The wrestling team sent three conference and West Regional champions to the NCAA tournament in Cortland, NY — Dave Forsyth, Chris Knowland and Luis Camarena.

Lori Rice, a member of the women's swim team, competed as a diver in the national competition in Boston.

Steven Sanborn qualified for the NCAA track championships in the 400-meter intermediate hurdles at Naperville, IL. He also repeated as

100-meter high hurdle champion in the conference meet.

Freshman Jennifer Reingold qualified for the NCAA nationals in cross country at Kenosha, WI. She also was voted all-conference first team and the most improved runner.

The college also produced two "Athletes of the Year" selected by the SCIAC coaches. Free safety-punter Louie Sanchez received the football trophy and John Fitzsimons the trophy for soccer.

Athletes of the Year

The 11-9-5 Booster Club's choice for male "Athlete of the Year" was made much easier by the striking success of shortstop Tony Woods. On June 7, the All-Conference junior, who was originally recruited from Oakland as a basketball player, was drafted by the Chicago Cubs as the 17th player in the nation in the first round. This was an unusual distinction for a Division III player, but, as Coach Hugh Mendez said, "Tony is an exceptional athlete, he can run, throw and hit for both average and power. These are the attributes the scouts are looking for," adding, "I'm sure he'll put Whittier College on the map so far as baseball is concerned."

As an NCAA Division III All-American freshman in 1980, Tony suffered an ankle injury last year, missing most of the pre-season schedule, but he still came on strongly to finish batting over .500.

Despite the pressures from major league baseball scouts, Tony had a banner season, leading the conference in runs batted in (25), placing second in batting (.456), second in doubles (7), third in triples (2), fifth in home runs (5), and fourth in stolen bases (9). He also hammered out five homers in non-league games to establish a college single-season record at 10.

An interesting parallel to the fact that Dave Jacobs had recruited Tony for basketball, later losing him to baseball; is that when Hugh Mendez recruited Mike Brown seven years ago as a baseball player, Mike went on to become an All-American basketball player for Dave!

The woman "Athlete of the Year," honored at the annual all-sports luncheon with Tony, is softball-volleyball player, Lora Brunson. A sophomore from Cerritos, Lora earned "Most Valuable Player" honors in both sports. An All-Conference selection in volleyball, she topped the Lady Poets in all-around efficiency, was first in digs, third in attack, first in fewest blocking and service errors and second in services aces.

Moving to the softball diamond in Whittier's first season as a varsity sport, Lora batted .357, led the team in total

Lora Brunson and Tony Woods at the 11-9-5 Booster Club luncheon where they received "Athletes of the Year" awards. (Photo: Whittier Daily News)

hits (25) and runs batted in (13), was second in runs scored (14), third in on-base percentage (.467) and fielded .928 as a shortstop.

The list of other recipients follows. *Football* (Coach Hugh Mendez): Chris Ware and Dave Forsyth, co-most valuable players; Brad Couture, Bob Collins and Louie Sanches, tri-captains, Louis being SCIAC player of the year. *Soccer* (Coach Tony Galvan): John Fitzsimons, most valuable and player of the year and, with Joe Chaves, co-captain.

Women's Cross Country (Coach Josie Candela): Jennifer Reingold, most valuable; Lori McMillan, captain, Almut Hoschelle, most improved.

Men's Cross Country (Coach Phil O'Brien): Chuck Cuevas, most valuable; Leo Caldera, captain, most improved, Rick Smith.

Women's Volleyball (Coach Bernette Cripe): Denece Bones and Peggy Krom, co-captains, Robin Lunceford, JV most valuable.

Water Polo (Coach Don Tayenaka): Paul Milosch, most valuable and, with Jeff Bare, co-captain.

Men's Basketball (Coach Dave Jacobs): Steve McCrea and Craig LeSuer, co-most valuable; Steve, with Kevin MacDonald, co-captain; Kevin, the Land-

reth Award, Jerry Borlin, JV most valuable.

Women's Basketball (Coach Wally Horney): Pat Garcia and Cindy Jensen, co-most valuable, Debbie Caisford and Laurie Fortney, co-captains; Lori Ream, the Bixby Award.

Wrestling (Coach Tony Primrose): Chris Knowland, most valuable; David Forsyth, most improved.

Women's Swimming (Coach Al Pepito): Ginger Harry, most valuable; Cheryl Bohren, most improved.

Men's Swimming (Coach Don Tayenaka): Jeff Neufeld, most valuable.

Women's Tennis (Coach Kathleen Cordes): Franca Sacerdote, most valuable and, with Denece Bones, co-captains.

Men's Tennis (Coach Ken Box): Kevin Reichenberger and Joe Risk, co-most valuable; Rich Amador, captain.

Men's Track (Coach John Godfrey): Steve Sanborn, most valuable.

Women's Track (Coach John Godfrey): Debby Faisford, most valuable.

Golf (Coach Harold Schlaich): Don Bowker, most valuable.

Baseball (Coach Hugh Mendez): Paul Rowan and Noel Torigoe, co-captains.

Women's Softball (Coach Bob Giomi): Laurie Fortney, co-most valuable with Lora Brunson.

OLD ACQUAINTANCES

Girls gym class at Whittier College, c. 1906.

1920s

The fact that she is approaching her 80th birthday doesn't deter **Helen (Knudson) Hose '23** from taking an active interest in education. She is the founder of Delta Phi Upsilon (Honorary National Professional Fraternity for Early Childhood Education).

Walter Jessup '24 recently visited relatives and friends in Illinois, Indiana and Ohio with his son **Merrill '53** and his daughter-in-law.

Ethel E. Hatch '25 works as a volunteer for the Fine Arts Museums of San Francisco. She went on a Caribbean cruise in the spring of 1981.

To keep in touch with his family, **Edgar E. Barkley '27** has to keep on the go. Last year he went to England to be introduced to a new granddaughter and this spring he was off to Australia to visit his son!

Don Todd '29 writes "My Barefoot Approach to Self-Help sold out completely"; . . . **Leslie C. Wade '29** has returned to the habits of his youth. Last summer he went by Amtrak to Seattle, crossed Canada by train, toured Nova Scotia, New England, New York and Washington, DC and returned to Los Angeles, again on Amtrak . . . We would especially like to thank **Webster D. Willeford '29** for his constant and loyal support. He only attended Whittier for one year, yet he has never forgotten us. Now retired for 15 years, he has 5 children, 12 grandchildren and 5 great grandchildren. We hope some of them will come to the College — don't forget, we have numerous alumni scholarships!

1930s

Ruth (Hollingsworth) '30 visited with **Kate (Balden) '30** and **Dr. Lynn Juday '32**, who have moved into the hills a few miles east of her in Denair. Ruth tells us she has been able to contact a number of old friends with the help of the *Alumni Directory* . . . **Everett** and **Frances Schneider '30** have been co-chairpersons for the Sacramento District United Methodist Churches' studies on Middle Europe . . . **Adline (Hunter) Scott '30** is another traveler. Since her retirement

in 1968 she and her husband have been to New Zealand, Tahiti, Fiji, American Samoa, Australia and Hawaii. They celebrated their 52nd wedding anniversary last April and, **Aldine** says, they "appreciate having been married by Dr. Walter F. Dexter in 1930." Dr. Dexter, of course, was a trustee of the College and president from 1923-1933.

After 32 years touring the freeways and byways with the California Highway Patrol, **R. A. Kindler '31** has retired. Now his travels take him fishing and hunting things other than speeders and criminals.

Dr. William Hornaday '33 is now President of the United Church of Religious Science, after 40 years as minister of Founder's Church in Los Angeles. He is the author of two books and co-author of two others. In 1979 the Literary Hall of Fame voted *Your Aladdin's Lamp* the Inspirational Book of the Year. Bill studied with Dr. Carl Jung in Switzerland and with Dr. Albert Schweitzer in Africa. In 1976 he was given an Honorary Master of Humanities from CSULB . . . **Vivian (Van Hellen) Jordan '33** is a tour guide and slide lecturer. With her husband she led her 9th tour to the British Isles in 1981 and will be going to China in October 1982. In August 1981 she was one of the teachers of "Europe: Dimensions of Christian Mission" sponsored by the Pacific and Southwest Conference of United Methodist Women. Last September she headed a crew of women at the church in San Clemente who made and sold 776 apple dumplings! (The rest of Vivian's notes were under the sealed flap of the envelope and could not be read.) . . .

Helen (McClellan) '34 and **Byron Netzley '33** have been traveling in their trailer. They joined the "Thousand Trails" Preserve Program that has campgrounds from San Diego County to British Columbia.

C. Richard Harris '34 has retired as consultant design engineer for Smith Tools after 34 years designing rock bits for oil well drilling. (Maybe we should have asked him to design our "Piece of The Rock!") . . . We are sorry to hear that **Mary**

(Haven) Muller '34 has been in the hospital and hope she is now in better health.

Maria (Ross) Glasgow '35 retired from the Riverside USD after 33 years. She and her husband have cruised the Caribbean, Alaska and the Mexican Coast. Their children, Robert (a Major in the U.S. Army) and Jessie (a 4th grade teacher) together with 6 grandchildren, joined them on the lap between Puerto Rico and Nassau . . . **Mildred (Hatch '35)** and **Harry Phillips '35** toured the People's Republic of China in October and will be tour leaders for a trip to Greece and the "Jewels of the Adriatic" in September 1983, visiting Athens, Dubrovnik and Vienna with a hydrofoil cruise to Budapest and an optional tour of the Greek Islands . . . **Harriet (Menker) Robinson '35** visited **Naomi (Wood) McLane '38** who lives on a farm near Chico.

Roxie (Willis) Gibbs '36 who has lived in Concord since 1953, teaches English at Pittsburgh HS . . . **Lois (Bushby) Morse '36** taught in Cloverdale

for 14 years before retiring in 1980. Her hobbies are gardening and making Raggedy Ann dolls . . . **Madeline (Aborn) '36** and **Elton Paddock '36** hope to get to California this summer. Elton has not yet decided whether to retire this year or teach at Ohio State another two years.

Marie (Morrison) Actis '37 has retired from teaching after 26 years in Greenfield SD, near Bakersfield . . . **Rachel (Ralston) Lutz '37** and her husband are now retired and give much of their time to helping with clerical work at the La Mirada office of the Far East Broadcasting Co., a Christian endeavor.

Life hasn't slowed down yet for **Ruth (Railsback) Batemen '38** and her husband, who are building their own home. It's taking longer than they thought and now Ruth wonders how she ever found time for work! They live in Philomath, OR . . .

Dorothy (Pfeiffer) Brown '38 may be retired, but she still performs on the piano, organ and harpsichord. She and her husband visited the Pacific Northwest, Canada and the Mid-

Randolph W. Carter '38 died in 1970, but we are sure his classmates would like to hear of an outstanding memorial that has been named in his honor. We have just heard that in 1973, the Board of Directors of Seattle Central Area Industries changed the name of that organization to the Randolph Carter Industrial Workshop Association.

In 1981 Randy was inducted into the Whittier College Hall of Fame for the record he established in the Small College Relay Championship in 1938, a record that stood for 20 years.

From 1943-44 Randy was director of the Market Street United Service Organization in Stockton and then moved to Los Angeles as a group worker for the All Nations Foundation. From 1952-59 he served as Community Relations Secretary to the Urban League in Seattle and then Executive Secretary of the State Board Against Discrimination. For a further six years he was associated with the State Division of Vocational Rehabilitation. Then, in 1967, he was one of the founders of the Seattle Central Area Industries, providing training and employment for the disabled and disadvantaged. He was also active in his church, the Central Area Committee on Civil Rights, the YMCA, NAACP, Boy Scouts and the National Association of Social Workers.

As Maralyn Chase, assistant director of the Randolph Carter Workshop, wrote to the College in May 1981: "His life is a witness of the principles on which Whittier College was founded and which it manifests to this day."

West in the past year. She has also held the office of Recording Secretary of the Long Beach P.E.O. Reciprocity Bureau . . . Now retired, **Harriet (Cooper) Ebermoyer '38** is working as a volunteer at Presbyterian Hospital and is on the Board of the Heart Association and Rio Hondo Volunteer Bureau . . . **John Kegler '38** retires this year after "a long and fulfilling career in public education." He and his wife, Jean, are alumni parents, daughter **Jean-Ellen Jantzen** having graduated in '68 . . . **Ardith (Lowe) Kane '38** is "busier than ever" after 33 years of teaching. She does volunteer work with senior citizens; plays the organ for weddings and funerals, and is an active member of several organizations. She frequently gets together with **Eleanor (Brooks) Tucker '39** and her family. The Kanes have a new mobil home in Langlois, OR, and would love to see anyone passing that way. (Call first, they're often out of town.) **Paul A. Camp '39** (MA '46) has sent us a clipping dated 1976. Although this is somewhat late, we think everyone will like hearing about his retirement banquet, given by the University of Georgia. After 30 years on the faculty he was presented with a bound volume of letters, photographs and keepsakes, and a \$5 gold coin minted the year of his birth. Paul's portrait, painted by a colleague, will hang in the Fine Arts Building at the University. Members of the faculty and staff gave a performance of his favorite play, J. B. Priestley's "An Inspector Calls." During his tenure, Paul designed sets, lighting and sound for more than 80 stage productions and supervised the renovation plans for the million-dollar auditorium at the University. He got his first taste of theatre at the Pasadena Playhouse College where he got a degree in theatre arts in 1935. Later he was an instructor and art director there . . . **Comdr. Fred E. Francis USN (Ret'd) '39** left the service in 1963 at the Naval Air Station in Corpus Christi, where he won his wings in 1942. He and his wife of 18 years "continue to live the good life in that sparkling city by the sea" . . . **Walter C. Taylor Jr., '39** has retired after teaching Spanish for 34 years at Upsala College in New Jersey.

1940s

Isabel (McCormac) Angelsen '40 is another of the avid cruisers. This summer she's going to Athens, Corinth, the Greek Islands, Turkey, Egypt (with a side cruise up the Nile) and Israel . . . **Bob and Joy (Hull '48) Elkington '40** have been co-chairpersons of the Service Commission (social action program) at Orinda Community Church for the past five years. Joy teaches social studies and psychology at Concord HS in Mt. Diablo USD, where Bob substitute teaches in senior and junior high. Bob also has his own business in small sailboat and boat parts and supplies. Daughters Kathy, Lynn and Jeanne are married and teaching in elementary schools in Oregon and Northern California . . . **Steve Gardner '40**, an advertising executive in the Palm Springs area, has been honored by the Riverside-San Bernardino Chapter of the Southern California Section of the PGA as the "Media Person of the Year 1981." His column on desert golf activities appears weekly in the Palm Springs *Desert Sun* . . . **Herbert Nanny '40** is in his 35th year as professor of music and University organist at Stanford. He also serves as program chairman for the 1984 National Convention of the American Guild of Organists, to be held in San Francisco . . . **Frank Nelson '40** plays the trumpet five nights a week in San Diego. In 1980 he started creating materials for Yamaha International Corporation's educational program . . . **Robert C. Post '40**, who liquidated his Chrysler-Plymouth dealership in 1981, is a sales associate for the Devonshire Real Estate Company. **James Hoyal '41** retired a year ago from teaching English in Jr. High . . . **Beth (Garfoot) Lumpkin '41** and husband Don spent the fall of 1981 quartered in England, where he supervised Bell State University students assigned to British classrooms. While they were there, Beth joined a Presbyterian seminar group and visited Madrid, Geneva, Brussels and Carrymeda (near Belfast). Both were on sabbatical the winter of 1981-82 and visited eleven countries on the Continent . . . **Ethelyn (Stuart) Meyers '41**

was an elementary teacher for 31 years. She and her husband live on a farm in Arkansas. Their son is an audiologist at Rancho Los Amigos Hospital in Downey and their daughter and her family live in Northwest Arkansas. Ethelyn says she loves the Ozarks area and the "friendly, caring community" in which she lives . . . The Christmas letter of **Virginia (Hill '42) and Carroll Richardson '41** was full of interest. Unfortunately it is too long to reproduce here — however, for the editor (an Englishwoman) it stirred many memories and recalled the names of friends (not alumni) of years past. So, to the actual news. Virginia retired June 1981 after 32 years as a teacher and coordinator and Carroll celebrated his retirement from Saddleback College with two weeks in Virginia with Lisa (12) and Mike (10). In August the Richardsons exchanged homes and cars with an English couple whom they'd met in 1976 and toured the British countryside meeting innumerable interesting people and having a marvelous time.

Frederic W. Errett '42 plays the organ at First Church of Christ Scientist in Sacramento and is a part-time worker for musical activities at Fremont Presbyterian Church . . . **Justine (Smalley) Lemke '42** says she "has taken early retirement from many, many years of teaching and is fully enjoying it." . . . **Ann (Sanborn) Prestridge '42** took early retirement from La Habra City School System in June 1981 . . . **Dorothy (Mitchell) Stevens '42** is still working as a staff RN and is active in CNA bargaining at Stanislaus County Scenic General Hospital. This year she was awarded the "Agnes A. Dix" award, which is presented annually by Region 8 of California Nurses Association to someone who has contributed significantly to nursing through leadership within the profession and/or the community. (Congratulations Dorothy!)

Thelma (Sprague) Allen '43 tells us she has completed a term of office as president of the California Association for Traffic Safety. In July 1981 she and her husband left in their

32' fifth wheel trailer for extended travel in the U.S. They attended an ADK International Convention in New Orleans, an American Driver and Traffic Safety Conference in Albuquerque and then drove through Texas, Nebraska, Missouri, Arkansas and Alabama, returning to San Diego for Christmas. Now they're off again to Alaska and other states . . . **Robert "Tippy" and Esther (Boyle '44) Dye '43** have moved from New Jersey to Chicago, where he is director of the Program Development Division of the YMCA of USA. The National Headquarters of the organization moved from New York to Chicago last year.

We'd like to thank Charles, husband of **Betti-Wilson (Simmons) Chu '44** who noticed the wish of **Olive (Chandler '41) and Bob Cliff '40** to have a piece of Chinese calligraphy for their garden, and very nicely sent one. The Chus, who have been married 35 years, live in New London, CT, where Betti is the clerk of the Friends Meeting. They have four sons, one a lawyer in San Francisco, one a scientist specializing in whales one who works in Oregon, the youngest is Dean of Students at Trinity College in Hartford.

Shirley (Roberts) Firestone '45 writes: "I am happy to be a new past president of Orange Branch Music Teachers Association of California. My task is production manager for our June 1982 "monster" concert or 'Young Musicians for the Music Center' (Orange County) benefit. This promises to be hectic but fun." . . . **Elwin E. Stanfield '45** who retired from government medicine three years ago, is now "seriously back in practice, at the South Cumberland Medical Center as director, a "totally new practice experience," he writes.

Mercer Campbell '46 retired in June as elementary school principal in the Hayward USD and in September will retire as Lt. Comdr. U.S. Coast Guard Reserves . . . **Carol (Weber) Rhea '46**, who works for the L.A. Board of Education and the L.A. Community College Board of Education, writes that 1982 is their "eventful" year. Her husband is building his 1963 charter fishing boat and she and six of her classmates went to India where she was

born . . . **Rev. John R. Spittler '46** is Pastor of the United Methodist Church in La Cañada and for 15 years has been chaplain of Kingsley Manor Retirement Home in Hollywood . . . **Robert G. Wolstoncroft '46** has taken early retirement from Whittier UHSD but continues to serve on Whittier Citizen's Credit Union Board of Directors. His three daughters were all married this past year and live in Chicago, Davis and Beverly Hills.

Kenneth Beyer '47, who was President of Park College in Parkville, MO, now lives with his wife in Laguna Beach and has his own consulting business with private colleges and universities . . . **Winifred (Chaffee) Brock '47** says her husband, Ted, retired in 1981. Then they bought a fourth travel trailer and have "enjoyed the freedom of unfettered traveling." Son Martin will receive his Ph.D. in bio-chemistry in December and will go to Stanford for post-doctoral work. Martin and his wife have two children, Naomi and Nathan . . . **Joe McClain '47**, who retired as Superintendent of the El Rancho USD a while back, is now busy writing his autobiography. With the possible title "The Son of a Moonshiner," this promises to be an interesting volume, dealing as it will with sharecropping, a one-room schoolhouse, an accident involving a freight train that left him partially disabled, experiences in World War II, and education today . . . **Emmett M. Wade '47** retired from high school business administration teaching and seems to have become quite a nomad. He and his wife have visited Central America, Hawaii, and Western Europe, including West-East Berlin where they were able to view the Pergonen Altar. They also went to the Mid-West and this fall will return to Europe.

Bill Bayless '48 retired from Chaffey UHSD after 27 years and is now a staff writer with the Quest Publishing Company in Brea . . . **Fred R. Dukes, Jr. '47** is a part-time adjunct lecturer in education for Cal State, Bakersfield, supervising student teachers. Last year he was foreman of the Kern County Grand Jury . . . Maybe a tradition has been started! **Dr. James B.**

Gregory '48 tells us of the birth of a grandson. The parents? **Linda (Gregory '72)** and **Michael Young '72** . . . Congratulations to **Donald Hart '48** and his wife, Darlene, who have been married 30 years. Don has been 33 years in public education and 11 as Deputy Superintendent for Downey USD. Sons Alan, an electronic engineer, and Paul, a real estate appraiser, are living in San Carlos . . . **Irving Rothblum '48** lives on an acre of land 25 miles from Hilo, where he and his wife grow pineapples, bananas and papayas. He says they "especially enjoy the people, such an ethnic mix is delightful."

Irma (McCausland) Hughes '49, who teaches at California High School, spent the summer in Arizona, San Juan, Vancouver and Victoria . . . As interim Superintendent for the Central USD, **H. D. "Doug" Lovik '49** will help the School Board organize the new district. In 1965 he was Superintendent of Visalia City Schools when it unified with Visalia UHS and was named Superintendent of the unified district, retiring in 1980. Since then he has been an administrative advisor, helping find personnel. He also worked at the Reedley Elementary SD during the 50's . . . A new digital recording of the choral compositions of **Dr. Williametta Spencer '49** has been issued by Golden Crest Records of New York as part of "The Authenticated Composer Series." The performing group is the Chamber Singers of Eastern Michigan University.

1950s

Elinor (Funk) Anderson '50, who received her master's and her Elementary School Administration Credential from L.A. State College in 1960, taught in Upland SD for 27 years before retiring . . . **Ann (Begar) Beveridge '50** retired in June from Cal High after 33 years as a home economics teacher . . . **Sally (Richardson) Cole '50** and her husband became grandparents in December 1981. Their son, David, and his wife, live in Richardson, Texas. What a coincidence! . . . **Russell Johnson '50** recently got his private glider pilot license

Chuck Reed '50 being presented with a resolution commending his dedicated service. With him are Council members Gilbert W. Lindsay (left), Joan M. Flores and Dave Cunningham. Chuck, of course, is in the wheelchair.

Reed Benched

Chuck Reed '50 is a very special kind of person, a man of courage and determination whose life bears testimony to his dedication to service.

A native of Atlanta, GA, Chuck was the only Black student at Whittier in 1947. A member of the Orthogonian Society and active in student government, he was on both the football and basketball teams.

In 1953 he joined the Los Angeles Department of Parks and Recreation as an assistant and by 1977 had risen to principal recreation supervisor for the South Area.

His interest in sports never flagged. In 1955 he was calling small college basketball games and ten years later was the first black man to call Pac-8 varsity games, afterwards becoming an official in the National Football League and the National Basketball Association. He has participated in numerous community service activities, including acting as chairman of the Festival in Black.

In 1979 Chuck suffered a cerebral stroke which left him with a paralyzed left side. Undaunted by his disablement, he was determined to overcome his handicap and when he left Hollywood Presbyterian Medical Hospital he went to Rancho Los Amigos in Downey for rehabilitation. After two months he returned home, wearing a brace and using a wheelchair to get around.

Six months after his stroke, Chuck was back at work. For a time he commuted 23 miles from home to Wilmington and then, when the drive became too much, he was transferred to City Hall East.

In January 1982, after 28 years with the Parks and Recreation Department, Chuck was advised by his doctor to retire. So, at age 55, and two years short of the 30-year full benefit retirement program, Chuck is now bench-warming.

He and his wife and childhood sweetheart, Raynetta Rollins, have two daughters, a son and a grandson and live in West Los Angeles.

and says soaring in a sailplane is beautiful! From what we've seen on TV about this sport, it surely is! Russell has just completed his 25th year with Douglas Aircraft Co., where he is section manager of resources in the Transportation Department in Long Beach. He and his wife, Eleanor, have two daughters, Nancy (26) married, and Jane (24) who is working on her M.A. at UCLA . . . **Gloria (Elias) Law '50** is in her 32nd year of teaching in Montebello. Daughter Glenda is training in early childhood education and husband Glen is a high school teacher in Downey . . . **James F. Relph Jr.** visited Cameroon, the Ivory Coast and Liberia last year in connection with a review of selected USAID programs . . . **Marie Robuck '50** has been very active since the death of her husband in 1980. She has expanded her voice and piano teaching and has recently taken up exhibition ballroom dancing as one of her hobbies, the others being gardening and quilting. In addition, she writes, "(I) sing at the drop of a hint, and counsel depressed and lonely people. Mostly I share God's love with everyone." . . . **Bill Shafer '50** has just passed the 27-year mark in his employment with Arbitron Co., a TV and radio ratings company, where he is currently vice president for TV sales . . . **Ruth (Dyer) Taylor '50** and her husband are living in an 1888 Victorian house in Huntsville, Alabama, and are restoring it at the same time, which she describes as "one grand mess." . . . **Barbara (Banter) Uhler '50** works part-time as an instructor in the Business Skills Lab at Allan Hancock College, Santa Maria. **Howard Campbell '51** says he "retired again" at the end of January, after serving as an executive of International Center of Indianapolis. The first time was in 1977 after 41 years with the YMCA . . . **Dimple (Blair) Franklin '51** graduated when she was 49 and taught for 22 years after in La Habra Schools. Watching the progress of her 10 great grandchildren, she comments that "Whittier College must continue to thrive and serve our young students and some more mature students."

. . . **Thora (Thompson) Jervy '51** teaches fourth grade and her husband is on the City Council in Radford, VA. Last year she took a tour to England and enjoyed a Caribbean cruise with **June Oury '47**. Her son, David, is with a New York law firm and son Tim is in graduate school . . . As though a medical practice were not enough to keep him busy, **Dr. Thomas L. Riley** has now published his third book, *Prescription for Laughter*. Maybe if some of his patients were to buy it they would not need to consult him professionally! He and his wife, Toni, live with their two children in Pasadena . . . **James H. White '51** is a campus minister at CSULB. This year he will take a group of students, faculty, pastors and others for his fourth annual study/travel seminar on "The Struggle for Social Justice in Latin America" visiting Mexico and Nicaragua from July 24 to August 17 . . . **Blanche (Baker) Colton '52** is a member of Jaselyn Jubillaires of Redlands. She recently attended a CRTA Convention in Santa Rosa . . . The Class of '52 keeps in close touch. **Barb (Boos) '52** and **George Corey '52** hosted a Borrego Springs camping weekend for "The Gang" who have met five times a year for the past 26 years! Those who attended included **Carol (Smith) '52** and **Norm Lovett; Leone (Knickerbocker) '52** and **Leonard Brockmann; Adner (Hall) '52** and **Roger Weiss '53; Margi (Burrill) '52** and **Dee (Bonser) '52** and **Al Tenney** . . . News from **Virginia (Taylor) White '52**: "I recently retired after teaching preschool swimming at the YMCA for 11 years. All our children are away from home, one in Hawaii, one in Arizona and one in Los Angeles. The household is reduced to Lloyd (her husband) and me, one dog, 2 cats and many tortoises." **Ann (Booth) Anderson '53** is working part-time for an investment counselor with an office in Orinda. She writes: "The commute is short, the job is challenging, and being constructively busy is the only answer to the 'empty nest' syndrome. Hi! to all the class of '53." . . . **Dr. Robert Babcock '53**, former El Rancho USD administrator, has been named Assistant Superintendent of

REUNION CLASS OF 1957

SCHEDULE OF ACTIVITIES

Friday, September 24, 1982

6:30 p.m.

Cocktail Reception and Buffet, President's home

Saturday, September 25, 1982

10:00 a.m.

Coffee Clatch

10:45 a.m.

Convocation/Whittier College Memorial Chapel
Reverend Ron Roberts '57, Speaker
Minister, First Methodist Church
Bishop, California

11:30 a.m.

Class of 1957 Class Photograph

12:00 Noon

Reception and Luncheon
Richard Ettinger Faculty Center
honoring:

Former Faculty members and Administrators
Class of 1957 Alumni Achievement Award Winners
Presentation of Class Gift

2:00 p.m. to 3:30 p.m.

Tours of campus

7:00 p.m.

Charter Boat Cruise Cocktail Reception and Dinner
Newport Beach

PLANNING COMMITTEE

Captain John Avila, Jr., USN
William H. (Mo) Marumoto
Co-Chairmen

Lee Ann Hawley Baker	Margaret Parker Newsom
Evelyn Klees Bryeans	Katherine Heacock Nighswonger
Dora Guerrero Buchner	Barbara Jones Peck
Michael (Mickey) Bevilacqua	Willo Jean Maylen Phillips
Virginia Benson Bevilacqua	Carole Martin Pickup
Patricia Coon Chappelle	Vito D. (Vic) Pontrelli
William B. Gibson	Carol Brummel Skare
Barbara Ondrasik Groce	George A. Sattler
Edith Pancok Klein	Nancy Harper Sharpe
Betty Ann Baptiste May	Earl F. Skinner
Bruce G. Martin	Nancy Lurvey Thacker
Homan C. Moore	Roberta Garrett Veloz
Donna Burington Moore	Tana Hagen Warren
James R. (Dick) Morton	Edwin D. Wynkoop

Susan Elliott Roberts '67
Alumni Director

FOR FURTHER INFORMATION CONTACT

Alumni Office
Whittier College
Whittier, California 90608
(213) 693-0771

educational programs and services at the Office of the County Superintendent of Schools . . .

Edith (Brandt) Culp '53 tells us her elder daughter, Diana, is at Harvard Law School and has already lined up a position with a Los Angeles firm for 1983. Her other daughter is a senior at Scripps, where she is on the tennis team . . . **Dorothy (Mack) Garrett '53**, an elementary consultant for the Long Beach USD, sent news of her family. Husband, Bill, is principal of Burnett School; daughter Nancy is an architectural designer in Portland; son Wayne is vice president of Kerr Automotive in Denver; and son Gary and wife are both optometrists in Salem . . .

Ardis (Stewart) Greene '53 is manager of administration for a new medical electronics company. Daughter Shannon (20) finished her sophomore year at Whittier this year; Stephanie (18) is at U.C. Santa Barbara . . . **Joan (Egeberg) Hancock '53** has opened a small shop downtown in Palo Alta (do you sell your own artwork?). Husband Bill is on the faculty of Stanford Medical School and their three sons "are all footballers." . . . **Lois (Carter)**

Hardy '53 tells us that "after 28 years in Bell Gardens, I am enjoying my 'new job' at Macy Intermediate School in Monterey Park, where I am teaching 7th and 8th grades, a challenging but interesting experience."

. . . **Bob O'Brien '53** and his wife live in Poway. He is director of school relations for U.C. San Diego (La Jolla). He says he enjoys "flying, working in the yard, golf and traveling."

. . . **Betty (Cooper) Sills '53** has been a speech/language specialist in Glendora USD for 16 years, husband Bruce is manager of Reliable Engineering at Conrac in Covina.

Orville G. Cope '55 is chairperson of the political science department at the College of Idaho, and a member of the Executive Council of the Pacific Northwest Political Science Association. He has also been active in state Democratic party politics. Wife Connie teaches French and Spanish at Bishop Kelly HS in Boise . . . **Mary Evelyn (Sadler) de Young '55** is president of the Upland Teachers Association and

teaches Jr. High chorus as well as being director of student activities. She received her master's in 1980 from La Verne. (Not from lack of loyalty to Whittier, but because she says it was "too far.")

R. Wade Askew '56 is director of curriculum for Arcadia USD . . . **Ann Bamberger '56** is principal of SHAPE American HS in Belgium, with the Department of Defense Dependent Schools. She plans to complete her doctoral dissertation this summer, when she also hopes to see her Whittier friends . . . **Michael Grensted '56** has started his 22nd year of teaching and coaching in Yreka. Daughter Julie is a graduate of Sacramento State and son Jim graduated from the U. of Nevada, Reno, and is now a Captain in the army, stationed in Sacramento with the corps of engineers . . . **Shirley (Dozier) Lohr '56** writes that she has been working for the Sierra Madre Girl Scout Council for the past three years. Husband Jerry is still a Power Distribution Administrator for the Pasadena Water and Power Department. Their two children, Susan and David, will both be in college next year.

Capt. John Avila, Jr. '57 USN, has been assigned to the Inter-American Defense College at Ft. Lesley. The students are senior officers from all countries. Son Jon Patrick is at UCLA on a NROTC scholarship, studying chemical engineering; son Steven is still in high school; daughter Michelle is in 8th grade, and son James is a 1st grader. He says that all the family are "tennis nuts and play competitively." . . . **F. Lynn Blystone '57** is President of the Denver OTC company, Commodity Resources Inc. From 1974 until now, he was a Director of TVOG and was elected a Director and Vice President of CRI when the merger was made. He is chairman of the Merit group of companies with interests in industrial construction, municipal finance and royalty positions in Louisiana's Tuscaloosa Trend. He is also President of Bandera Land Company, which holds and operates properties in the California counties of Kern, Riverside and Orange . . . **Nancy (Perrine) Hart '57**, whose husband Joe has a vineyard and winery in Rancho California, is a

kindergarten teacher in Carlsbad. They have three sons, Jim (22), Michael (20) and Bill (19). Their activities include camping in the Sierras and Baja California, arts and crafts, and cooking . . . **Margaret (Fuchs) Mundt '57** teaches mathematics part-time at La Crosse HS in Indiana. She and her husband have five sons, Mark, Marlon, Martin, Marshall and Marston . . . **Sydney (Foster) '57** and **Donald Nichols '57** are living in Long Beach, where she is a Resource Specialist and Donald continues coaching basketball at Banning HS in Wilmington. Their daughter Theresa is now 11.

Ann Chapman '58 is a director and administrator (as well as co-owner) of 3-R Pre-School in San Rafael. She received her M.A. from Bryn Mawr, has served with the Peace Corps and was early childhood education coordinator with the Cotati elementary schools for the past four years. . . . **Donna Curry '58** is an exceptional musician. She plays a number of different instruments, including the vihuela, Renaissance and Baroque lutes, theorbo and guitas. She has been heard in concert and received rave notices from Germany, England, Switzerland and other foreign countries in addition to her native America . . . **Franklin E. Ingram '58** is a group head at Hughes Ground Systems Division in Fullerton. His

wife, Lois, is an assistant to a former Whittier professor, Dean Paul Albrecht of Claremont Graduate School. Their married daughter lives in Long Beach; son Steven graduated from U.C. Irvine this year and is going on to graduate school at Claremont; son James is a senior in high school and plans to go into aviation . . . It's not surprising that **Elizabeth (Buse) Lucas '58** had a one-woman calligraphy exhibit at Long Beach Museum of Art in May — even her notes on contribution envelopes are exquisite! Her formal training began in 1975, since when she has studied with such outstanding artists as Donald Jackson, Chief Scribe to Queen Elizabeth; Ieuan Rees, past chairman of the Society of Scribes and Illuminators, Michael Neugebauer; David Howells; and many others. She is an instructor in calligraphy and bookbinding in the Extended Education Program at CSULB and collects rare and ancient manuscript pages and original works of calligraphic art. She is a member of the Society for Calligraphy in Los Angeles, the Society of Scribes in New York, the Friends of Calligraphy in San Francisco, and a lay member of the Society of Scribes and Illuminators in London, England. (Thank you for suggesting the name of a prospective student, such recruiting efforts are more than welcome.) . . . **Leitha (Grittin) Marsolais '58** met her new husband, Larry, in Guadalajara where she was spending the summer of '81 with her 13-year-old daughter, Bonnie.

They were attending school and living with a Mexican family, becoming immersed in the language and culture. They now live in Coronado. We offer our congratulations and best wishes . . . Congratulations, too, to **Diane (Sevala) Sheldon '58** and her husband, who became great-grandparents for the third time last summer! John has retired from the Bendix Corporation and Diane is still teaching 6th grade in Montrose, PA . . .

Shirley (Conant) Davis '59 is teaching 2nd grade at a private school near Lincoln Park Zoo in Chicago. (The playground and the zoological gardens must have much the same decibels!) . . . **Shirley (Cressy) Deyoe '59** has three grown

Nancy (Lurvey Thacker) '58 is now director of personnel at Litton Industries.

children and a grandson. She is active in the Simi Valley Hospital Volunteer Guild. Her husband is with the Los Angeles Police Department . . . **Doris (Molunby) Olsen '59** enjoys her work in the Counseling Center at the U. of Colorado, where she has been for seven years. Her husband is an optical engineer with Ball Bros. Daughter Karen (17) will attend the University this Fall and Jackie (15) will be in high school . . . **Richard and Mary Beth (Peck '59) Sallis Jr. '59** have three children. One son has just graduated from the U.S. Air Force Academy, where he was a pre-med student; another is studying engineering at the University of Arkansas; and their daughter is at Fullerton College.

Robert H. Rau '62 has been named president of the Parker Berteau Aerospace Group of Parker Hannifin Corp. (PH-NYSE), which designs and produces sophisticated fluid systems and controls for military, commercial and general aviation aircraft and engines, and the nation's space program.

His previous positions were vice president-operations, Hydraulics Branch of the Aerospace Group, and earlier, vice president, finance and administration and division controller. Before joining Parker, Robert was with Hoffman Electronics, Litton Industries and Rockwell International.

1960s

William E. Blake '60 is a senior rate analyst with the Southern Pacific Transportation Company, for whom he has worked the past 17 years . . . The University Press of America has just published *The Opposition to the English Separatists, 1570-1625: A Survey of the Polemical Literature Written by the Opponents of Separatism*, by the Rev. **Edward H. Bloomfield '60** . . . **Elizabeth (Kirk) Fulton '60** has been promoted to Research Administrator for the biochemistry department at Stanford . . . **Janie Jones '60** is teaching at Santa Monica College and lives in Malibu . . . **Annie Klentz '60** is principal of Oak Middle School in Los Alamitos . . . **Charles Lutz '60** is organist at St. Therese R.C. Church in Alhambra and head of the Alhambra HS music department . . . After eight years in a private, church-related preschool, **Carol (Dorn) Yeakley '60** is teaching for the Grossmont HSD in their Adult Education Parent-Preschooler Participation Classes.

Ruby (Johnston) Anthony '61 tells of the wonderful choir tour "All America Singing Peace" that her husband, Roy, organized last Christmas. Members of the Faith Chapel Choir range in age from 12 to over 70 and they went from Cairo to

Jerusalem, to the Manger Square in Bethlehem for Christmas Eve, to Giladi, to Tel Aviv. They sang folk songs in Hebrew, Negro spirituals, sacred music and played instrumental numbers. Ruby says that the response of the audiences and invitations from officials to return in the future gave them an assurance that the tour was successful . . . **Karen (Linz) Chapman '61** completed her M.A. at Claremont Graduate School in 1981. Her thesis, "Themes of Charlotte Zolotow's Books and Her Adult Development" was announced in ERIC's *Resources in Education*, December 1981 . . . **Judy (Stratton) Cooper '61** took her sabbatical leave to study weaving and pre-Colombian textiles. This summer she and her husband will travel to Peru to see the collections of textiles there and observe modern weaving techniques . . . The Deets family is still enjoying the desert sun in Lancaster. . . **Cathy (Meister) Deets '61** is teaching the physically handicapped and Dwayne is with NASA. Daughter Danelle is a senior in high school, with the sobriquet, "Annie Antelope" (the school mascot); son Dennis is a sophomore at Oxy . . . **Ivydell (Keller) Dyer '61** is curriculum coordinator for grades K-12 for the San Lorenzo SD . . . **Richard and Judith (Osborn '60) Krast '61** are both in the field of education. Dick is chairperson of social studies at Los Altos HS and Judy is director of St. Matthew's Nursery in Hacienda Heights . . . **David and Sandra (Sorenson '62)**

Rhone '61 are active in church activities, 4-H and Bobettes (little girls softball league). They have two daughters, Stephanie (19) and Cynthia (11). David teaches history at Saddleback HS and Sandra teaches math at Valley High, both in Santa Ana.

Maybe the fund chairman at his alma mater could use **Ron Dahlgreen '62**, who was the campaign chairman for East San Diego County United Way for 1981. He raised \$588,000, a 27% increase over 1980! He is an administrator of Grossmont Hospital and School Board President for the Jamulo/Las Flores SD. His wife, **Betty (Schoppe '67)** is a watercolorist and paints portraits . . . **Carol (Cinkel) Harsha '62** was a voting delegate at the Manila Congress of the International Federation for Home Economics in 1980, after which she visited China. Currently she teaches home ec. at Mt. San Antonio College and is running for vice president (Cooperative Relations) of CHEA . . . Our sincere condolences to **William Lobstrom '62**, whose mother passed away in November 1981. We are sure she will be missed by the whole family, including the six children, ranging in age from 20 to 5.

Congratulations to **Penelope Arnold '63** who is the first woman partner with the CPA firm of Rooney, Ida, Nolt and Ahern, with offices in Sacramento and Oakland. She is a tax specialist in the Oakland Office . . . **Nancy Edwards '63**, who received her M.A.

from San Jose State and her Ph.D. from Claremont, is director of the Writers' Invitational Workshop at Bakersfield College and has appeared on several educational TV programs. Her work has appeared in the *New York Poetry Forum*, the *California English Journal* and other publications . . . **Rosemary (Reynolds) Young '63** is one busy person. She is corporate manager of Data Processing for Armstrong Pacific Corporation; active in local city politics; holds offices in Systems Associations; and teaches English to Russian, Egyptian, Chinese, Mexican and Vietnamese students, aged 10 to 60, in the evenings.

Ann (Creighton) Bateman '64 received her M.A. in "Values" from San Francisco Theological Seminary in 1981. She is Diaconal Minister in the United Methodist Church and operates a Christian education consultant service. Husband **Thomas** graduated in '66 . . . In August 1981, **R. Bradford Johnson '64** gave a workshop on the acrylic painting of rural landscapes. Since 1966 his paintings have won over 85 awards and are displayed in over 400 collections throughout the world. Author of *Farewell to Fond Memories*, Brad was selected for the 1972 edition of "Outstanding Young Men of America," and was guest curator of the West Coast Americana Realists exhibit in Fullerton. He is also co-founder and owner of Graphical Picture Co. in Atascadero . . . **Dan A Norby '64** received his master's from USC last year . . . **Dr. Janet**

Roberts '64 completed her dermatology residency and Medical Board exams in 1979 and is now happily settled down in private practice in Portland. Husband, Ed Clark, daughter Brinton (11) and son Matthew (9) all enjoy life in the Pacific Northwest.

Annie (Stuart) Babson '65 is occupying herself by doing furniture restoring, machine embroidery and vegetarian cookery . . . **Wilhemina A. Binfield '65** has the distinction of being the first female Examiner in the State of Kentucky, a position she has held since 1975. She has her own business, Polygraph Associates . . . **Shirley (Morse) Bishel '65**, microbiologist at Rio Hondo for the past 16 years, was selected by the members of Alpha Gamma Sigma at Rio Hondo as one of the four most outstanding teachers of the year. Curiously enough, in 1962 she received an Alpha Gamma Sigma scholarship while at Whittier! . . . **Ed Boldway '65** has been named accounting manager for Meredith Newspapers. He was previously with Applied Process Technology Inc. in Santa Clara . . . **Robert W. Bruesch '65** is still teaching for Garvey SD, where he has been for 15 years. He has a bilingual class of 6th graders at Willard School, where their Environmental Education Program — K.I.D. P.O.W.E.R. is still going strong. Last November he helped organize a citizens' action committee to prevent the establishment of large cogeneration power plants in residential neighborhoods, which led to his candidacy for City Council in Rosemead. He finished third behind two incumbents. Last summer he was a member of the Summer Writing Project at UCLA as a graduate fellow, now he coaches Little League. His son, Tony (16) completed his junior year in high school and is playing baseball and soccer. Bob and his family plan a trip to the World's Fair in Tennessee and will be busy in political campaigns until November . . . **Sharon (Giddings) Craft '65** is a noted Southland flutist. She first began to study the instrument seriously at the age of 12.

Sharon (DeMaria) Chase '69 has been elected to the Brea Board of Education. She has served on the Board's Transportation Committee, was a substitute teacher in the public elementary schools and has followed the actions of the School Board for three years. Her other activities include serving as secretary of the Family Preparedness Council and volunteer work for the church and school.

In her campaign she stressed that, with cutbacks from state and federal sources, it was necessary to develop creative financial stability and outlined the means to accomplish this as being support of the Educational Founding concept, expansion of the volunteer program, support of redevelopment and examination of the uses for surplus land. Sharon also stated that the Board should take a more active role in the day-to-day activities of the district and develop a more people-oriented philosophy as it relates to employees and students.

Sharon and her husband, Pete, a corporate director of research and development for CILCO Inc., of Pomona, have two sons, Mathew (10) and Michael (6).

She has performed with the Bakersfield Symphony Orchestra and was a member of the Southern California Honor Band under the direction of Arthur Fiedler. While at Whittier, she was a soloist with the Choir and principal flutist with the Rio Hondo Symphony. After graduation she spent time at the Aspen School of Music and continued her career in Chicago until 1980, when she returned to Southern California . . . **Dr. Stewart C. Fisher '65** is Principal of Price Intermediate School in San Jose. He received his doctorate in educational administration from Northern Arizona U. in 1981. His major study was in school climate improvement and junior high/middle school education. The study is being used as an educational model by many school districts throughout the U.S. He is married, with two children, Hollyanne (9) and Clifford (5) . . . **Glenn and Virginia (Zane '64) Halden '65** live in Mill Valley with their children, Greg (12) and Rachel (10). Glenn is sales promotion and publicity supervisor for Chevron Chemical Co./Ortho Consumer Products Division, while Virginia works in the Mill Valley SD . . . **Ron Hales '65**, who received the 1982 11-9-5 Club Newman

Bonham Award, is head of the PE department and varsity football coach at California HS. Wife, **Kathy (Lokken '68)** is teaching 5th grade at Maraposa School in Brea, where Mark (9) and Kristen (7) are students . . . **Susan (Clough) McClintock '65** is Employment Program Coordinator for foreign service family members seeking jobs overseas. Since 1978 she has been working in the family liaison office at the US Department of State, where she develops jobs with international employers and helps negotiate bilateral work agreements with foreign governments. During the past year she consulted with Embassy dependents in Copenhagen (and stayed with her host family from Whittier days!), Paris, Rome, Athens, New Delhi, Bangkok and Peking. She, husband David, and children Lesley (10) and Nathan (7) spend weekends renovating their farm in Virginia . . . **Amy (Roberts) Quinney '65** is teaching preschool at the Point Loma Community Church . . . **Terry and Lynne (Uhligh '65) Scott '65** are expecting their third child momentarily. Terry left the District Attorney's office in San Diego after eight years and is

now Traffic Commissioner for the South Bay Judicial District. Lynne is working part-time as a coordinator in the Coronado SD . . . **Barry W. Uzel '65** is President and CEO of the National Bank of California (Organizations). Previously he was Senior Vice President and head of Corporate Banking/Headquarters Corporate Office for Lloyds Bank California, where he had been for 17 years.

Charles B. Bell '66 is Director of Guidance and Special Education in Montebello USD. Wife, **Patricia (Philips '66)** is in her seventh year as a job-sharing teacher with the Montebello US. They have two children, Katie (13) and Doug (10) . . . **Betty (Wakeman) Bidwell '66** is principal of Las Positas Elementary School . . . **William Blake '66** is a vice principal/teacher in the Whittier SD; **Juleann (West '65)** finds time from raising their three boys, Rickey (14), Randy (12), and Ryan (5), to do substitute teaching . . . **John Kemp '66** has been promoted to principal of Lydia Jackson Elementary School. He began his career in 1967 as a 6th grade teacher at Orange Grove and then moved to Sorensen School, after which he was 6th grade teacher and vice principal

at Phelan and Washington schools. He, his wife, and two children live in Brea . . . **Bonnie Lowenstam '66** is teaching at Cal State, Dominguez Hills, and directed recent productions of "Canterbury Tales" and "The Glass Menagerie" for the La Mirada Playhouse . . . **Michael P. Milbank '66** received the "Managers Award" at the San Francisco Olympic Club for being the top producing agent of the San Francisco Branch of The Manufacturers Life Insurance Co. for 1981. He will meet with other company leaders and their spouses at a special conference in Rio de Janeiro later this year. As one of the top agents in the U.S., Mike is a member of the company's International Leaders Group and a life and qualifying member of the Million Dollar Round Table. He and his wife, **Janet (Reed '67)** live in Sunnyvale with their daughter Jana Lyn (3). (How are your marvellous antique cars Mike? I still have the RR picture you sent me! Ed.)

Sheryl Barnard '67 has moved from the YMCA in Marin, where she was for 13 years and is now General Director of the Corona-Norco "Y" in Corona . . . **Ann (Camfield) Daley '67** works for the Washington State Legislature as an energy policy specialist. Husband Bill was recently elected to Olympia City Commission. They are eagerly awaiting the arrival of an adopted child . . . **Douglas Downs '67** was an exhibitor at the Carmel Art Association in July 1981. He spent his boyhood summers traveling in the West, and fashioned clay figures of Indians, mountain men and animals. Later he toured the world, but developed his unique style in the West. His works are carried by exclusive galleries across the country . . . **Jane (Israel) Honikman '67** is California State Coordinator for the Family Resource Coalition. She is a Parents Support Groups Consultant, and recently addressed the issue of "Families and Work" at the California State Division of the AAUW Convention. She also acts as co-director of a coalition in Santa Barbara — Community Advocates for Quality Day Care . . . **Tom Huffman '67** earned his Ed.D. in Community College Administration from

Pepperdine in 1981 and is now coordinator of Occupational Education for Rio Hondo College . . . **Janet (Lane) Laughter '67** teaches 3rd grade and is now learning Mandarin Chifese. In the summer of '81 she took a trip to South Africa via Spain . . . Jazz buff **Robert Porter '67**, who won a Grammy Award in 1979 for his reissues of the jazz greats, currently produces sessions for Prestige, Savoy, CBS, Jazz American Marketing and MUSE labels. He also writes for *Jazz Times* and has worked for DBS cable as a consultant on a series on various artists, including Count Basie, Betty Carter and Lionel Hampton. In addition, he has a radio show "Weekend Warrior," on WGBO-FM (New Jersey) on Saturdays and Sundays. He says working as a producer is "like being a buffer between the record company and the artist," and although life is tough for small jazz labels, with costs continuing to rise, Bob told a reporter from the *Paramus (NJ) Sunday Post* that it "beats punching a time clock." . . . **Jane (Shinoda) Raketich '67** is in her third year of teaching 5th grade at Bell Gardens Christian Elementary School . . . **Bob Shaw '67** became a Deputy Attorney General in the San Diego office of the California Department of Justice in May 1981. Wife, **Susan (Scrim '67)** is working part-time with bilingual children in the Poway SD. They are both active in the Episcopal Cursillo movement.

Their two children are Anne (9) and Matt (8).

Lorene (Nixon) Anfinson '68 has served on numerous Orange County boards, including the Irvine City Commission and the statewide committee promoting the Peripheral Canal project. For some time she worked as a teacher but in 1981 opened a Christmas shop, the Newport Bay Co., on Balboa Island . . . **Jim and Diane (Bertram '60) Brandt '68** enjoy being owners of the oldest shoe store in the county of Tuolumne, established in 1860. They and their three sons, Jeremy (12), Jonathan (8) and Justin (3), live in a 60-year-old house that they are remodeling . . . **Pamela (Hagen) Duarte '68** and her husband have moved back to his family home "in the lush green Manoa Valley of Honolulu" with their new son, Christopher . . . **Sherry (Rockwell) Hedrick '68** says she enjoys teaching 1st grade in the Cypress SD . . . **Arnold Maldonado '68**, a high school counselor at Los Altos in Hacienda Heights, has been married for 16 years and has three children, Kevin (11), Lianne (10), and Todd (8) . . . **Reg Martin '68** is assistant director, Corporate Credit Dept., of Borden Inc. Columbus, OH. By the time this is published, he and his wife, Jan, should have four children. The three we know about are Tom (10), Kevin (6), and Nicole (2) . . . His mother writes that **Adrian Medure '68** has au-

thored and published a religious novel, *The Last Judgment*. His opera "Psyche" was premiered in the social hall of a church in Chinatown (L.A.) in June 1981, and he played his violin concerto at the College last year. He continues to study theology at the U. of San Francisco . . . **Gabe Moretti '68** has been promoted to manager of Corporate CAD (computer aided design) at Signetics, a nice "perk" of the job is going to Europe a few times a year. Gabe lives in Foster City with his wife, Linda, and their son, Travis, who plays the trumpet in the San Mateo HS Band . . . **Susan Neill '68** has spent 14 years teaching physical education and dance at Granada Middle School, which is where she did her student teaching while at Whittier! She also teaches dance at Mt. SAC and trains a three-year old Arabian horse (to dance?) . . . **Penny (Pratt) Remley '68** is living in Lone Pine where husband **Donald '69** is Superintendent of Lone Pine USD. Penny has her hands full with daughters Rebecca (5), Rachel (3) and Amanda (1) . . . **Richard and Melinda (Harnois '68) Sullivan '68** have two children, Laurie (4) and Ricky (2). Richard is a Deputy District Attorney with L.A. County and is assigned to the Hardcore Gang Division. He received his M.P.A. from USC in May 1982 . . . **Arthur Stribley '68** is regional vice president/manager of the entertainment industries

G. Dominic Massey '69 has been appointed Senior Vice President of the American City Bank, where he will be responsible for the bankwide operations administration of the seven ACB regional offices. Domenic started his banking career with Wells Fargo, where he was Vice President of Westside Regional Administration Branch Management and Data Processing manager. He also spent six years with the Bank of America in Data processing.

division of the First Los Angeles Bank. He has acted in a number of small theatre productions and has an MBA from Pepperdine.

John DeLandsheer '69 lives in Big Bear Lake with his wife, Joelle and son, John Kimball. Both John and Joelle got their M.S. degrees from Cal State San Bernardino in school administration. John is a resource teacher, working with mentally gifted students. He has also organized a local theatre group, "Bear Valley on Stage," and has designed sets for the local high school and for a children's theatre group . . . **Dr. Robert Downie '69** is associate director of Allen Memorial Hospital Emergency Room in Waterloo (Iowa), where he is a physician and lecturer for the Northeast Iowa Paramedic Training Program. **Beth (Harvey '69)** is 1982-83 president of the Blackhawk County Medical Auxiliary chapter and is involved in church and community. They have three girls, Joy (5), Tiffany (2) and Melody (5 months) . . . **Thomas Foster '69** is a partner in the law firm of Coyle, Marrone and Robinson. He and his wife, Sharon, recently bought their first home in Hacienda Heights . . . **Peggy (Hackett) Heinrichs '69** is in England where her husband is stationed. She is learning the art of campanology in the church next to their "home" Buckden Towers, part of Buckden Palace in Huntingdonshire. She also works with Family Services, helping newly arrived families "make out" until their belongings arrive from their former station . . . A teacher for 13 years, **Katherine (Wulf) Holderith '69** is now in Littleton, CO. Together with a friend she was a speaker on "Creative Writing — Start to Finish" at the Colorado International Reading Association meeting . . . **Kathleen Kenny '69** was able to take a 30-month break from her career in gerontology to travel through the Mid-East and Asia in 1981. She spent two months in Cairo visiting classmate **Tom Miesse, '69** and six months at the Rajneesh Ashram in Poona. Now she's in Marin County, working on a pilot program doing home equity conversion for older people . . . **Jim and Pat (Nelson '69) Lassanske '69** live in

Vancouver, WA, with their two children, Mari (7) and Adam (3). Jim is a teacher and Pat a free-lance home economist . . . **David L. Mathison '69** is a professor in the School of Business at Indiana U. He received a seminary degree in 1974, a Ph.D. in 1978 and a post-doctorate degree in 1979 and has been teaching for three years . . . **Robin (Bell '68) and Ken Pabst '69** are the parents of six children and live in Seattle. Ken is working toward his master's in architecture and building construction. . . . **Penny Phillips '69** is currently a speech therapist in a hospital in Taiwan and studying Mandarin Chinese several hours a week . . . **Robert Thornburg Jr. '69** has spent ten years in the health care sales field. He was recently made President of American Bio-Medical Electronics, a Yorba Linda based firm specializing in sales and rentals of pain control, sports medicine and rehabilitation equipment. Bob was previously with Stimtech, a subsidiary of Johnson and Johnson. The major product of his new company is a "subcutaneous electrical nerve stimulator, a device that allows patients in extreme pain to reduce or eliminate narcotic intake and often eliminate the need for surgery."

1970s

Pamela (Potzler) Basich '70 has resigned full-time teaching and is combining substitute teaching with parenting for her two daughters, Michelle Denise and Candace Marie. Husband Joe is a tool design specialist at McDonnell Douglas in Long Beach. Her parents recently bought "Stoneybrook" a year-round resort near Cannon Mountain in the White Mountains area . . . **Jim E. Calkins '70** received his M.Ed. from the U. of Utah in 1981 and is currently teaching 6th grade for the Granite SD. He lives with his wife and three children in Sandy, Utah. He would love to hear from classmates, so we give his address: 9171 Quail Hollow Drive, Sandy UT 84092 . . . **Meredy (Pulliam) Ender '70** is living in familial bliss in a wonderful house in Los Gatos, with husband Paul and daughters Brooke (6) and Ashley (4).

She works part-time as director of Older Girl Program for Santa Clara Girl Scout Council in San Jose. Paul teaches art at a "daring new high school" in San Jose. (All this information comes from sister **Robin Pulliam '72)** . . . **Bruce Gevirtzman '70** continues to do Readers Theatre scripts and productions at La Mirada HS . . . **May (Wong) Lim '70** gave us news of the birth of her daughter. Husband David is Associate Pastor of Christian Life Assembly in Langley, B.C. . . . **Anthony M. Ortega '70** is in his second year as assistant principal at Alhambra HS.

In addition to his speech classes at Century HS in Alhambra, **Doug Campbell '71** is teaching a course in how to stop smoking. He himself had smoked for 20 years until his girlfriend persuaded him to take a seminar given by the American Cancer Society. They not only succeeded, but turned him into an ardent anti-smoking person. So far he can claim a number of converts in the high school and hopes to make many more . . . **Bernice Cattanach '71** is now teaching history and political science at Greenwich Academy (CT), one of the oldest schools in Greenwich. It is her first assignment since earning her Ph.D. from Flagstaff . . . **Peggy Dobreer '71** gave a contact improvisation workshop at Dance Home in Santa Monica last Christmas . . . **Shayne E. Gad '71 Ph.D.** is active in the Navy Reserve and is now a Lt. Comdr. with 13 years of service (including four of active duty), the last two as the commanding officer of an Explosive Ordnance team unit consisting of two other officers and 75 enlisted men. The other side of the coin is his private life. This year he was promoted to director, mammalian toxicology with Allied Chemical and is in charge of the Corporation's animal testing lab and its staff of 26. This means a lot of travel, including four trips to Europe, one to chair a session at the European Society of Toxicology in Dublin. With all this, he was still able to make his class reunion, in spite of the fact that he had his certifying Board exam the next

day in San Francisco. He passed with flying colors! . . . **Dr. Stephen A. Kramer '71** has made great strides in his medical career. Last July he was appointed consultant in urology and pediatric urology at the prestigious Mayo Clinic and Mayo Medical School in Rochester, MN. He received his M.D. in 1975 from Tulane and served both his surgical and urology residencies at Duke University. Before joining the Senior Staff at Mayo, he completed a one-year fellowship in pediatric urology . . . **Pamela (Paine) Moore '71** is teaching kindergarten for the Chino USD, having received her M.A. in reading and early childhood education from Whittier in 1981. She and her husband, Max, a field representative with the Nielson Marketing Services, are living in Chino . . . **Raymond Parker '71** has been promoted to Regional Vice President of Union Bank's Los Angeles International Air Port office. Ray joined the bank in 1974 as a management trainee and later served as Vice President and manager of the North Long Beach office. He lives in Palos Verdes Estate with his wife, Susan, and their son . . . **Beate (Mohren '72) and Alan Yancy '71** live in Phoenix with their two daughters, Erin (5) and Morgan (1). Beate works part-time for Valley National Bank and Alan is a journeyman carpenter.

Lucille "Lucanne" (Agill) Bailey '72 lives with husband Don in New York, where they are both employed at the Memorial Sloan Kettering Cancer Center. Lucanne, both of whose parents are doctors at MSK, is a music therapist and a member of the Volunteer Service Department, devoting much of her spare time in the evenings and during lunch to playing the guitar and singing for patients who express an interest. It has been found that this both relaxes the sick and encourages them to express their thoughts and feelings, bringing back important memories . . . **Pauline G. Burich '72** is office bookkeeper/cashier at McCroys Stores-Newberrys in Torrance . . . **Birgitta (Granberg) Blodgett '72** is director of development for Westridge

School in Pasadena . . . **Norman A. Kanold '72** was recently promoted to Chief Fiscal Officer of San Bernardino County Welfare Department, after serving almost five years as administrative analyst with Special Districts Department. His wife, Thais, is a teacher at Redlands HS . . . **Anne Marrelli '72** earned her Ph.D. in educational psychology at USC in 1979 and has been teaching statistics, testing, and research methodology part-time at CSU, Northridge. She also works for the L.A. County government as a testing psychologist. She and her husband, Robert Kelley, a classical pianist and composer, live in West L.A. . . . **Ann (Gibson) Miyata '72** has quit work for the life of a housewife and loves it! Both she and her husband, Gavien, are involved in physical activities, he with the martial arts and she with aerobics . . . **Mia Linda (Hervin) Moore '72** is manager of The Elephants, a specialty shop featuring European imports — wines, cheese, kitchenware, table linens, china, etc., in Portland . . . We have to thank **Robin Pulliam '72** for her most interesting letter. Sorry you've been missing THE ROCK, Robin, but I'm sure we've been sending it out and probably paying vast sums to the post office for its return! Robin is living in Citrus Heights in Northern California. She has left her job as director of development for Children's Home Society of California, San Joaquin District, and is now executive director of the Los Rios Foundation in Sacramento. She has bought a small farm where she says she spends her "spare hours chasing cows out of the vegetable garden and fruit orchard." She is also on the Board of an historic theatre in Old Sacramento; works as a consultant in management systems and motivation; leads a lively troop of 50 seventh, eighth and ninth grade Girl Scouts — "no one else will have them!" she writes; and sings lead with the Treble Makers, "a strange women's barber shop quartet." She returns to Sacramento State in August to complete a master's in international relations. She and **Carol (Odou) Tatnall '73**

are trying to locate veterans of the "stairwell sings" so as to have one in the Sacramento area. They would like anyone who is interested to contact either of them (Carol is in Auburn) so they can plan some fun . . . **Amy Pulver '72** splits her time between Denver and Los Angeles now that she is director of market analysis in the Futures Planning Division of Continental Airlines. She was previously a manager in the same division of Frontier Airlines. Her office is in Los Angeles, but in Denver she is on the YWCA Board, the Women in Business Conference Executive Committee, and the Women's Bank . . . **Leslea (McElravy) Stringer '72** is the co-author of *Craft Handbook for Children's Church*, a book of graded activities for ages 3-12, published by Baker Book House, Grand Rapids, MI 49506. We give the address in case anyone wants to order this exceptionally well put-together and illustrated volume. **Jim '70** is a CPA with his own practice. The couple live in Brookfield CO, where they moved five years ago . . . **Jerry (Pelegrin) Stoltzfus '72** is working for an accounting firm near the Capitol in Sacramento and seems quite happy, or so Robin Pulliam tells us.

Frances (Von Seggern) Bach '73, cellist and Artist-in-Residence at Whittier, was married last April to Dr. Phil Bach, a clinical chemist with CLMG. We won't comment on her new last name, she's surely heard that too often by now! . . . **Linda (Samuelson) Bagzis '73** has moved with her husband and two small sons to Pensacola, where Larry is a chemical engineer with Air Products and Chemicals. Linda has "retired" from teaching to look after the family . . . News of eight Orthogonians of the Class of '73: **Kim Brooks** was married in 1977 and now has four children, Eric, Eddie, Jack and Julie, they live in La Mirada. **Dave Cook** is teaching at Rowland Heights HS. **Paul Dixon** practices law in Norwalk and has two sons, Justin and Jacob. **Wayne Estabrook** is teaching and coaching at Bell Gardens HS, he also was married in 1977, has two children, Garrett and Jennifer, and lives in Whittier. **Norm Kahler** lives

in Quart Hill with his wife, Bonnie, and daughter, Alyssa. **Dan MacAuley** is practicing law in Marina Del Rey. **Wayne Peterson** was married in January 1982 and lives in Hawaii; and **Mike Sands**, co-captain of the football team in the good old days, lives in Whittier with his wife, Debbie and their three children, Sarah, John and Mike Jr. . . . **Samuel Clement '73** is now working as a travel agent at Webber Travel Service in Portland. In August 1981, he and a friend traveled 8,200 miles and then in September toured Canada's Eastern Provinces. . . . **Cary Covington '73** is an assistant professor of political science at the University of Iowa . . . **Alan Fishman '73** lives in San Anselmo and would love to hear from former friends. He is teaching math at San Domenico Upper School . . . **Cathy (Mossler) '70** and **Jon Lefler '73** live in a house which Jon built on 20 acres in Palo Cdrro. Cathy teaches gifted and talented education in Shasta County and Jon is a chemistry teacher and coaches football and baseball at Enterprise HS in Redding. They have two sons . . . **Stephanie (Caipolous) Lubian '73** sent in her news with admirable brevity and clarity! She works as a software specialist for Apple Computers; she

was married last February; her husband's name is Dan, a photographer who graduated from Cal Poly Pomona; they bought a new home in Alta Loma. Congratulations on all counts Stephanie! . . . Dr. **Laura (Christensen) Tran '73** opened her chiropractic office in Arcadia in October 1981 and teaches at L.A. College of Chiropractic . . . **Dave Utley '73** is a maritime personal injury attorney in Wilmington. He asks that all members of the 1971-73 Spring Sing Group "Seminole and the Phlauds" (sorry if that is wrong, it was hard to read. Ed.) to contact Ruben Sand c/o Dave, The Carwash, 317 N. Broad Ave., Wilmington, regarding a new concert tour in Bell Gardens and Cudahy. The job which **Gary Brumby, '74** holds with Transamerica Delaval is to provide product/market development support for a new product. This is the transducer machine used in the control of industrial robots which perform hundreds of individual welds required by automobiles . . . Naturopathic physician **John M. Dye '74** is teaching obstetrics and gynecology in Portland, where he has a home-birth practice . . . **Dennis and Joanne (Shutt) '75 Fulbright '74** are the proud parents of a ten-month old daughter. Dennis' research on the blight that wiped out the American Chestnut and its possible biological control was written up in the *New York Times* and *Newsweek*. Joanne is a physical therapist at the Edward W. Sparrow Hospital and Dennis is an assistant professor in the department of plant pathology at Michigan State U. . . . **Cary and Terri (Stimpfel) '74 Hall '74** are both with the Montebello USD, where he teaches special education and she is an elementary teacher. For the past year, since the birth of young Michael, Cary has been on maternity leave, but will teach again this Fall . . . Orthogonian **Gregg Henderson '74** wrote a nice long letter as the result of a phonathon call from a Society brother (**Jeff Miller '74**). Gregg and **Vicki (Dunnaway) '73** were married in 1974, the year he joined the Pasadena Police Department. He has been a patrol officer

Dennis Stinson '73 joined Olympic Fastening Systems Inc. in 1975. He has now been named commercial sales manager of the company which manufactures patented blind fasteners for difficult assembly jobs.

Med Ma'am

Mary Exum '78 is a lady of many parts. She is a custodian for the Presbyterian Church in Merced; she is a librarian for the Merced New Calvary Chapel tape lending library; and she is a Medfly trapper!

The *Merced Sun Star* ("Breakaway" section), ran an article on her in November 1981, with photographs by the author, Marc Medefind, whose permission we have to print excerpts of his piece.

"Mary," he writes, "is one of ten Merced County Agricultural Commission Medfly trappers, checking more than 3,200 traps spread throughout the country and also servicing traps for Japanese beetles, gypsy moths and other destructive fruit flies."

Nicknamed "Med Ma'am" by her co-workers, Mary once set a record with 96 traps in a single day. With agriculture a \$14.8 billion business in California, she worries about the gravity of the infestation. Her concern leads her to be extra careful about setting, baiting and placing traps in host fruit and vegetable plants, checking and servicing them on a regular basis and effectively meeting and dealing with the public.

Mary says that possession of a Medfly trap has now become a status symbol. If there's one in Mr. Jones' yard, Mr. Smith wants one too. Residents have even been quite upset if a trap is taken from them and relocated in a more advantageous spot!

Since many people don't really know a Medfly from a dragonfly or housefly, Mary gave a description. "They are slightly smaller than a housefly," she said, "and noteworthy for the normally drooping, banded and blotched wings. Any fruit fly with spotted wings is suspect," she added, telling people to take these to any Medfly control center near them.

Those of us in Southern California might remember this description and keep our eyes open. The Medfly is a hitchhiker and might well appear in our own yards, courtesy some unaware fruit trucker.

with the Special Enforcement Team, a helicopter observer, an agent in the Detective Section, and a vice-narcotics unit officer (working undercover). Most recently he moved to the Community Services Section, where he is in the Crime Prevention unit. Vicki has taught, been a real estate salesperson and escrow secretary, and a fire dispatcher. Right now she's looking after young Michael, who is a year old. She also has an interest in a crafts boutique . . . **Jan (Yokochi '73)** and **Ramsay Esaki '74** have bought a house in Friendly Hills (Whittier), where Jan will be on leave for a year to take care of their son, Brandon. Ramsay's dental

practice is flourishing . . . Both **William and Carrie (Moore '75) McCormack '74** are at Virginia Tech in Blacksburg, where Bill is an assistant professor of computer science and Carrie is a lab technician in the food science and technology department . . . **Jim McMains '74**, All-Conference center in football in his undergraduate days, teaches 5th and 6th grade reading at Sorenson Elementary, where he has been for eight years. Last April he received the "Year of the Educator" award from the L.A. County Superintendent of Schools, the only teacher selected by the Whittier City SD. In nominating him for the

award, his Principal, Claude Traylor, said: "He is great with kids and relates well to them. He also provides staff leadership." . . . **Ed Schoenberg '74** is assistant director of financial aid at La Verne.

Mark Emery '75 went back to school and got his accounting degree at Cal State Fullerton. He then joined Arthur Young & Co., as a staff accountant. Congratulations to Mark and his wife on the birth of their son! . . . **Cheryl (Martin) Hughes '75** is coordinator of the Compensation Compliance Unit of the Fluor Corporation. She says she enjoys living in El Toro . . . **Robert Rasband '75** is a health instructor and activities director at

Venado Middle School in Irvine.

Patricia Calvert '76 is now a licensed clinical social worker. To celebrate, she is going backpacking in Europe with **Karen Johnson '77** . . . **Carol Inge '76** associate director of Admissions at Stanford. After graduation, Carol was in our own Admissions Office, so we're glad that she isn't with one of our "sister" schools, luring students away from her alma mater . . . **Wayne Manzo '76** is head varsity football coach at Cerritos HS . . . Navy Lt. j.g. **Cori M. McConkle '76** is on deployment to the western Pacific,

assigned to the destroyer tender USS *Dixie*, homeported in San Diego. The ship is participating in training exercises with other 7th Fleet units and those of allied nations. Port visits have been made to Pearl Harbor and the Philippines. (The fact of Cori's being a naval officer seems to have shocked their PR department — in the release giving the announcement, and after referring to her as the "daughter" of Charles and Donna McConkle, they referred to Cori as "he" throughout the press release!) . . . News of **Peter and Cindi (Edgerly '77) Makowski '76**. Peter is vice president ambulatory/special services at Presbyterian Intercommunity Hospital in Whittier. He did his graduate work in hospital administration at the U. of Colorado and received his M.A. in public health from UCLA. Cindi completed her M.A. in bilingual education at La Verne and is working on her administrative credential. She is still at Rowland USD, teaching 1st and 2nd grade and is also a program specialist for the School Improvement Program . . . **Mary (Robins '70)** was married last December to **Robert O. Taddeo '76**. Bob is a senior purchasing agent for an electronics firm in Huntington Beach and Mary is a deputy probation officer with the County of Orange, supervising a caseload of "60 hard-core male and female juvenile offenders," a job which she says is "frustrating but occasionally rewarding."

Elizabeth (Luzania) Albino '77 is a 1st grade teacher. She has just obtained her bilingual credential and is working on her master's. She and her husband have two children, Kelly (4) and Jeffrey (2) . . . **Lynda (Sharp) Brand '77** finds living in Portland cold and wet. She has costumed a show for a local professional dance company and was especially pleased with the huge, over-stuffed donkey she created . . . **John Fasana '77** is energy services representative for Southern California Edison. He and his wife, Kristin, live in Monrovia with their baby daughter . . . Once again **Gail Lee Hirata '77** was a member of the Ladies Professional Golf Association tour and finished 67th in the money list for 1981.

She says she is having the time of her life traveling all over the U.S., Canada and Japan and adjusting to living out of her Samsonite suitcases. By now she has rejoined the 1982 tour in Florida . . . **Margie Humes '77** is working at Thrifty Oil Company and at night hostesses and coordinates auditions at the Horn in Santa Monica . . . **Ron Polk '77** has an extraordinarily long title. He is: Chief of Television Production of the Defense Contract Administration for the Western United States. This includes supervision of all media packages for "how to" projects prepared and distributed by the government — training films, really. He told Dr. Treser that he really enjoys his work . . . News of **Nancy (Brennan '78)** and **John Riggs '77** who are living in Solana Beach. John graduated with honors from the S. California College of Optometry in June 1981 and is working for the Logan Heights Community Health Clinic and also with another optometrist in Poway. Nancy is a special education teacher at San Dieguito HS in Encinitas, her sister, **Betsy Brennan '76** lives in Irvine and is a financial analyst for the Rockwell Corporation in Downey.

Sandra Morrison '78 is 2nd Lt. D.I.A. Foreign Liaison with the USAF. She was commissioned at Medina AFB in July 1980 and attended intelligence school at Lowry AFB . . . **Judy (Ferguson) Patel '78** received her master's in bilingual education from CSU Fullerton in 1981 . . . **Anthony Tricoli '78** is now an Evening Administrator for areas 4 and 5 of Coastline College's satellite campuses. He finished his M.A. in education/counseling at Redlands in nine months and has completed course work at Pepperdine for his doctorate. He spent three years teaching physical education at Golden West College before embarking on his new assignment. News of **Maureen (McGeever '79)** and **Brian Aprill '79** who were married in December 1981. Maureen still works as a personnel interviewer at the Jewish Hospital of St. Louis, and Brian is in his last year at Washington University Medical

School in St. Louis. Then they hope to move back to California . . . **Joe Beltran '79** has received his M. Div. from Princeton Theological Seminary and has been called as Assistant Pastor of Calvary Presbyterian Church in Riverside. He and his wife, Leanne, left Princeton at the end of June and Joe says they look forward to their return after three years in the East . . . **David D. Garcia '79** is attending Pharmacy School at the U. of Colorado and will graduate in 1983 . . . **Christopher Manzamores '79** tells us he is working as an air pollution chemist (and we sure hope he's successful). He and his fiancée are applying for their real estate licenses, after which they will work for Americana Realtors in Bellflower . . . **Elizabeth (Booth) Moore '79** may only have graduated three years ago, but she has risen in the ranks of her company since then. She was recently appointed distributor marketing assistant for Liquid Air Corp. in San Francisco, after being with them for just over a year . . . In March, **Debra R. Occhipinti '79** received her M.A. in education from Azusa Pacific U. Graduate School. She is a bilingual kindergarten teacher in South El

Monte . . . **David S. Turrietta '79** is athletic director and heads phys. ed. coach at Lake Center Jr. HS in Santa Fe Springs.

Congratulations to **Anthony F. Brown '80**, who has been promoted to 1st Lt. in the Army. He is stationed at Fort Riley, Kansas, (home of the 1st Infantry Division — the Big Red One), and is working as a platoon leader in the 24th Transportation Company . . . **Doug O'Connor '80** appeared in "Yanks 3, Detroit 0, Top of the Seventh" at the Pilot Theatre in L.A. in February . . . **Janet Sharpe '80** is singing with the Orange County Master Chorale, with Dr. Maurice Allard. Members of the Speech and Drama Dept. heard the group's Christmas concert in Anaheim and loved hearing Janet in her solos.

Stacy Ehinger '81, now Mrs. Alexander Ferguson, lives in a five-bedroom, five-bathroom home overlooking the Hacienda Heights Country Club . . . **Thomas P. Hanks '81** is a credit manager for Dial Finance in Whittier. (Thank you, Tom, for giving us the names of prospective students, that sort of contact is always a great help.)

Marriages

Betty (Cooper '53) Sills to Bruce E. Sharp, February 7, 1981.
Leitha (Griffin '58) Burns to Larry Marsolais, May 28, 1982.
Yolanda Marie to Carlos Barriaga '68, July 25, 1981.
Mary Robins '70 to Robert O. Taddeo '76, December 1981.
Birgitta Granverg '72 to Paul Blodgett, May 21, 1982.
Lucille Ann Magil '72 to Don Bailey, May 1982.
Virginia "Ginger" Matera '72 to David H. Edinger '70, October 17, 1981.
Stephanie Caiopoulos '73 to Dan Lubian, February 20, 1982.
Deborah Kay Harding '73 to William B. Proud, November 21, 1981.

Frances Von Seggern '73 to Dr. Phil Bach, April 4, 1981.
Maura Lee '76 to David Yee, August 2, 1981.
Cynthia Norman '76 to William D. Locher, April 25, 1981.
Lisa G. Schwartz '76 to Lawrence C. Marquess, June 21, 1981.
Marina Thomas to Robert Kazragis '77, August 15, 1981.
Maureen McGeever '79 to **Brian Aprill '79**, December 27, 1981.
Carol Ramsey '80 to **Dennis McGeever '79**, August 2, 1980.
Stacy Ehinger '81 to Alexander Ferguson, February 1982.
Maria Elena Miller '81 to Jeremy Lawrence, August 16, 1981.

Births

To **Linda (Nystrom '64)** and **Chuck Lynch**, a daughter, Michelle Marie, November 11, 1971. A sister for Deanna (13).
 To **Sandy (Perry '66) Hales** and her husband, a son and sixth child, David Mark, February 1982.
 To **Audrey (Thedaker '67) Chamberlain** and her husband, a son, Thomas Guy, March 26, 1980.
 To **Pam and Tom Huffman '67**, a second son, Chad Madison, November 19, 1981.
 To **Pamela (Hagen '68)** and **Will Duarte**, a son and first child, Christopher Joseph, February 18, 1982.
 To **Susan (Chesebro '68) Hendrixson** and her husband, a daughter, Lyn Hannell, a sister for Mark, Jan and Jill.
 To **Joan (Crotser '68) Herrick** and her husband, a second daughter, Stephanie Lynn, March 28, 1982.
 To **Judy and John Hlawatsch '68**, a daughter and first child, Jennifer Teresa, March 1, 1981.
 To **Susie (Davis '68)** and **Carl Kircos**, a daughter, Cynthia Judith, October 23, 1981. A sister for Michael and Jeffrey.
 To **Beth (Harvey '69)** and **Robert Downie '69**, a daughter, Melody, April 5, 1982. A sister for Joy and Tiffany.
 To **Diane (Steele '69)** and **Charles Hinchman**, a daughter, Cynthia Anne, April 27, 1982. A sister for Christopher.
 To **Celia (Kennedy '69)** and **Robert R. Lion**, a son, Robert Nils, January, 1982.
 To **Pamela (Patzler '70)** and **Joe Basich**, a daughter, Michael Denise, March 27, 1982. A sister for Candace Marie.
 To **Arlene and James E. Calkins '70**, a son, James Michael, February 16, 1981. A brother for Sally and Emily Jean.
 To **Gayle (Tuttle '72)** and **Leo Camalich '70**, a son, Brent Leobardo, December 1981. A brother for Nicole and Erika.
 To **Sharon (Uyeda '77)** and **Jon Eno '70**, a daughter and first child, Emi Malia, March 16, 1981.
 To **May (Wong '70)** and **David Lim**, a third daughter, Deborah Ching-Mae, May 31, 1981.
 To **Terri (Record '70)** and **Steve Sorenson '70** a daughter,

Sarah Elizabeth, March 4, 1982. A sister for Marie, Kristen and Stefanie.
 To **Char and Sam Defeo '71**, a son, David, November 13, 1981.
 To **Beate (Mohren '72)** and **Alan Yancy '71**, a daughter, Morgan Leigh, May 3, 1981. A sister for Erin Diane.
 To **Thais and Norman Kanold '72**, a daughter and first child, Marisa Marie, August 25, 1981.
 To **Linda (Gregory '72)**, and **Michael Young '72**, a son, Thomas James, November 19, 1981.
 To **Linda (Samuelson)** and **Larry Bagzis '73**, a son, Robert Michael, October 4, 1981. A brother for Brian.
 To **Myrna (Newcomb '73)** and **Keith Carroll**, a son, Jeffrey Alan, December 1980. A brother for Kevin.
 To **Cathy and Cary Covington '73**, a daughter, Sarah Elizabeth, December 14, 1981.
 To **Marilyn (Alexander '73)** and **Jack Neece**, a second daughter, Melanie Renel, July 31, 1979.
 To **Dr. Laura (Christensen) Tran '73** and her husband, a daughter, Purdy Rachel, May 15, 1980.
 To **Jill and John M. Dye '74**, a daughter, Robin Mikaela, November, 1981.
 To **Becky (Tannor '75)** and **Richard Deihl '74**, a son and first child, Ryan Thomas, January 20, 1982.
 To **Sallie (Severs '75)** and **Dennis Flanagan '74**, a daughter, Kellie Eileen, August 28, 1981.
 To **Joanne (Shutt '75)** and **Dennis Fulbright '74**, a daughter, Kimberly Ann, December 23, 1981.
 To **Terry (Stimpfel '74)** and **Cary Hall '74**, a daughter and first child, Sarah Christine, September 24, 1981.
 To **Mary Ann (Broccolo '74)** and **Don Hammon**, a daughter and first child, Wendy Rosalyn, April 5, 1982.
 To **Maryl (Kettler '74)** and **Donald Herrema '74**, a son, Markus Donald, April 22, 1982. A brother for Douglas James.
 To **Vicki (Dunnaway '73)** and **Gregg H. Henderson '74**, a son and first child, Michael, June 6, 1980.
 To **Debra (Collins '74)** and **Patrick Prietz**, a son, Colin Patrick, June 3, 1979. A brother for Laura.

To **Kathryn (Tenopir '72)** and **Frank Remkiewica '74**, a son and second child, Matthew David, October 24, 1980.
 To **Teri (Dale '74)** and **Paul Volpp**, a daughter, Angela Marie, September 16, 1981. A sister for Brian and Andres.
 To **Andrea (Alloy '75)** and **Curtis Counts '75**, a daughter, Sara Kathleen.
 To **Mark Emery '75** and his wife, a son, Neal Matthew, August 1981.
 To **Lynn (Jackson '77)** and **Steve Johnson '74**, a son, Scott Andrew, December 30, 1981. A brother for Brad and Matt.
 To **Jana (Holcomb '75)** and **Bruce Kidd '75**, a son and first child, Brian Patrick, September 14, 1981.
 To **Susan (Cochran '76)** and **Charles Owen**, a daughter, Laura, November 6, 1981.

To **Cindy (Newton '76)** and **Jim dePross '77** a daughter, Nicole Frances, March 26, 1982.
 To **Eve (Tarkas '77)** and **Hal Morlan**, a daughter, Kimberly Irene, October 2, 1981.
 To **Dorinda (Hougham '77)** and **David Nyberg '76**, a son, Clinton Eugene, October 4, 1981.
 To **Kristin and John Fasana '77**, a daughter, Erin, March 1981.
 To **Janet and Peter Clemente WCSL '78**, a son, Bradley Alan, January 11, 1982. A brother for Michael.
 To **Carmen (Reidhammer '78)** and **John Schmidt**, a daughter, Michelle Louise, April 22, 1981

In Memoriam

- | | | | |
|------|--|------|--|
| 1907 | Erema (Newby) Armitage. | 1935 | William W. Olson, May 12, 1982. |
| 1916 | Morris T. Bogue, September 8, 1981. | 1936 | Carl C. Davis, January 30, 1982. |
| 1917 | Mary Esther (Wells) Dise | 1936 | Virginia (Roberts) Hughes, March 18, 1982. |
| 1919 | Erma (Fogg) Collins, winter 1981. | 1937 | Evelyn Marie (Lindstrom) Von Schlieder, March 1982. |
| 1919 | Albert Jackson, February 17, 1982. | 1938 | Arthur H. Nichols, September 1981. |
| 1923 | Thomas Wayne Armstrong, July 31, 1981. | 1939 | Mary Carolyn Alwynse, September 3, 1981. |
| 1925 | Jonathan Harrison Dryden, January 1982. | 1939 | Virginia Marshall, June 30, 1979. |
| 1926 | Addie (Herman) Arritt, March 1982. | 1940 | Helen (Bras) Cook. |
| 1926 | Clifford L. Baldwin, December 23, 1981. | 1950 | Robert Laing. |
| 1926 | Edith Vera (Eliot) McKnight, March 1982. | 1951 | William K. Weizel, March 15, 1981. |
| 1926 | John D. Smith, June 1981. | 1953 | Judy (Wilder) Dunklin, 1980. |
| 1927 | William Gifford Adams. | 1953 | Ethel (Holland) Jones, February 17, 1982. |
| 1927 | Nele Davis, January 1982. | 1958 | Patricia Anne (Titus) Mitchell, 1982. Harold S. Hickock, January 23, 1982. |
| 1927 | Inez (Bennett) Romano, November 1981. | 1959 | Julie (Hepewell) Smart. |
| 1932 | Cleo R. Davidson, February 9, 1982. | 1965 | Kim D. Bryan, husband of Valeria (Woodruff '66), October 28, 1980. |
| 1932 | Grace (Schwartz) Royston. | | |
| 1933 | Clifford M. Coffman, November 16, 1981. | | |
| 1934 | George E. Kellogg, April 23, 1982. | | |

FROM THE BOOKSTORE

Whittier College Bookstore
 7214 S. Painter Avenue
 Box 634
 Whittier, CA 90608

Scenic china plate with picture of Wardman Library.

Black and White \$ 8.50
 Color 9.50

Ceramic coffee cup with gilded hand-fired enamel seal \$13.95

Tankard with gilded hand-fired enamel seal \$17.00

Ceramic mugs with gold Whittier College seal.

Black \$10.45
 Yellow \$ 8.75
 White \$ 7.55

Wilton Armetale Pewter Mug \$16.50

Add \$2.00 for shipping and handling for each piece. California residents add 6½% tax.

Silk screened glassware, gold with Whittier College Seal.

Double old fashioned \$ 2.50 each
 Highball \$ 2.25 each
 Tall Wine Glass \$ 3.95 each
 Ash Tray \$ 1.10 each

Add \$1.00 for shipping and handling for each piece. California residents add 6½% tax.

Royal blue nylon billfold with gold Whittier College seal \$ 9.95

Gold plate mesh key chain with seal \$10.80

Gold plate mesh money clip with seal \$10.80

Filigree charm with seal \$26.50

Gold filled \$26.50

Sterling silver \$16.50

Gold filled seal charm \$11.75

Add \$1.00 shipping and handling for each piece. California residents add 6½% tax.

**BOARD OF TRUSTEES
1982-83**

OFFICERS OF THE BOARD

R. CHANDLER MYERS, ESQ., Los Angeles

Chairman

Attorney-at-Law, Meyers and D'Angelo

RAYBURN S. DEZEMBER '55, Bakersfield

Vice Chairman

Chairman of the Board, American National Bank

MRS. JOHN A. FUSCO, Whittier

Vice Chairman

Community Leader

DOLORES L. BALL '33, Whittier

Secretary

Businesswoman

WALLACE R. TURNER '27, Cudahy

Treasurer

President, Turner Casting Company

TRUSTEES

THOMAS W. BEWLEY, ESQ., '26 Whittier
Attorney-at-Law, Bewley, Lassleben, Miller and Satin

MANUEL R. CALDERA, San Diego

President, AMEX Systems, Inc.

C. MILO CONNICK, Ph.D., Whittier

Professor of Religion 1946-82

JAN J. ERTESZEK, Van Nuys

President, The Olga Company

DOUGLAS W. FERGUSON, Whittier

Chairman of the Board, Quaker City Savings & Loan

CLINTON O. HARRIS '34, Whittier

President, Harris Oldsmobile

WILLARD (BILL) V. HARRIS, Jr. '55, Balboa Island

Land Developer

ROBERT M. KENNEDY '37, San Francisco

Partner, Kennedy & Jenks Engineers

WILLIAM H. MARUMOTO '57, Washington, DC

President, The Interface Group

DAVID T. MARVEL, Delaware

Vice President (Retired), The Olin Corporation

EUGENE S. MILLS, Ph.D., Ex Officio

President of the College

LEE E. OWENS, Whittier

President, Owens Publications

HUBERT C. PERRY '35, Whittier

Vice President (Retired), Bank of America

ANTHONY R. PIERNO, ESQ., '54, Los Angeles

Attorney-at-Law, Memel, Jacobs, Pierno and Gersh

CARL L. RANDOLPH '43, Ph.D., Los Angeles

President, U.S. Borax & Chemical Corporation

DR. HOMER G. ROSENBERGER '34, Whittier

Physician

J. STANLEY SANDERS, ESQ., '63, Beverly Hills

Attorney-at-Law, Sanders and Booker

MRS. E. L. SHANNON, JR., Whittier

Community Leader

BEVERLY M. STAUFFER, Los Angeles

President, John and Beverly Stauffer Foundation

DR. ALLAN J. SWANSON, Downey

Physician

BENJAMIN B. TREGOE, JR., '51, Princeton, NJ

Chairman of the Board, Kepner-Tregoe, Inc.

HAROLD S. VOEGELIN, ESQ., Newport Beach

Attorney-at-Law, Voegelin and Barton

ROBERT M. WALD, Ph.D., Pasadena

President, Robert M. Wald and Associates

DONALD E. WOOD, Whittier

President, Community Pontiac

HONORARY TRUSTEES

W. B. CAMP, Bakersfield

JOHN J. COMPTON, Laguna Hills

LORETTA M. COOK, '05, Stanton

DR. ARTHUR F. COREY '24, San Mateo

ETHEL K. ECKELS '25, San Gabriel

THE HON. EDWARD J. GUIRADO '28, Capistrano Beach

JESSAMYN WEST McPHERSON '23, Napa

THE HON. JOHN A. MURDY, JR., Newport Beach

THE HON. RICHARD M. NIXON '34, New York

PRESIDENT EMERITUS & CHAIRMAN

PAUL S. SMITH, Ph.D., Whittier

PERSIDENT EMERITUS

W. ROY NEWSOM, Ph.D., '34, Whittier

THE ROCK STAFF

Daphne Lorne, *Editor*

John Strey, *Sports Editor*

Denton Design Associates, *Graphic Design*

Ed Prentiss, *Photography*

ALUMNI OFFICERS

Robert Blechen '56, Bel Air

President

Dr. Arthur F. Majoy '67, Arcadia

Vice President

David Noble '73, Los Angeles

Law School Representative

Susan (Elliott) Roberts '67, Hacienda Heights

Alumni Director

Whittier College

Whittier, California 90608

Second Class Postage Paid